DOCUMENT RESUME

ED 109 849

EC 073 258

TITLE

A Suggested Course of Study and Curriculum Guide for Educable Mentally Retarded Pupils in Junior-Senior

High School.

INSTITUTION

Kern County Superintendent of Schools, Bakersfield,

Calif.

PUB DATE

70 119p.

EDRS PRICE DESCRIPTORS

MF-\$0.76 HC-\$5.70 PLUS POSTAGE

*Curriculum Guides; *Educable Mentally Handicapped; Exceptional Child Education; Health; Job Skills; *Language Arts; Mathematics; Mentally Handicapped; Personal Adjustment; Physical Development; Safety Education; Sciences; *Secondary Education; Social

Adjustment; *Social Studies

ABSTRACT

Presented is a curriculum guide for educable mentally retarded pupils in grades seven through twelve. Summarized are objectives for the junior high level (including personal and social adjustment) and the senior high level (such as recreational and leisure time skills). Goals, activities, and suggested topics for experience units are listed for grades 7-8, 9-10 and 11-12 in the following carriculum areas: personal and social adjustment, occupational competence, health, physical development, safety, oral language arts skills, written language arts skills, number concepts, science, geography, history, and civics. Audiovisual materials are listed according to curriculum areas for junior and senior high levels. (CL)

A SUGGESTED COURSE OF STUDY and CURRICULUM GUIDE for

EDUCABLE MENTALLY RELARDED PUPILS in JUNIOR-SENIOR HIGH SCHOOL

US DEPARTMENT OF HEALTM.
EDUCATION & WELFARE
MATIONAL INSTITUTE OF
LOUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

Rerun 1970

Kern County

Office of Harry E. Blair Kern County Superintendent of Schools

OFFICE OF HARRY E. BLAIR KERN COUNTY SUPERINTENDENT OF SCHOOLS Kern County Civic Center 1415 Truxtun Avenue Bakersfield, California 93301

A SUGGESTED COURSE OF STUDY and CURRICULUM GUIDE for EDUCABLE MENTALLY RETARDED PUPILS in JUNIOR-SENIOR HIGH SCHOOL

Rerun 1970

COUNTY BOARD OF EDUCATION

Ernest Siemens, President Hubbard Stevens, Vice President Edward J. Cummings David Goldberg Walter O. Parsons Oma Ryall

Robert Tucker

INSTRUCTIONAL RESOURCES CENTER 327-2111, Ext. 2446

California has long been committed to the policy of providing equal public educational opportunities for all children. But, while the opportunities may be similar, individuals differ greatly in their ability to profit from the school's offering. In order to fulfill its obligation, the schools have organized special programs which are geared to the needs of handicapped children. In this way, each child is given the opportunity to profit to the full extent of his capabilities.

Education for the secondary mentally retarded youth is terminal in nature. This is education designed to prepare pupils for the young adult world of work. While this type of schooling is expensive, its value has been clearly demonstrated. Through this type of program, mentally handicapped young people can find accepted places in the community as productive citizens.

A Suggested Course of Study and Curriculum Guide for Educable Mentally Retarded Pupils in Junior-Senior High School outlines the basic curriculum structure for retardates in grades seven through twelve. Its use for this purpose should result in a sound special program; this program should do much to insure the equality of educational opportunity to which each pupil is entitled.

HARRY E. BLAIR Superintendent of Schools

It was felt by various teachers of the secondary educable retarded throughout Kern County that a concise and well-organized course of study and curriculum guide would be of more help than a more detailed publication.

The organization and philosophy of this course of study and guide is patterned after "Programs for the Educable Mentally Retarded in California Public Schools", <u>Bulletin of the California State Department of Education</u>, Volume XXXIV, No. 1, March, 1965.

Credit for much of the background material must be given to the Seven County Cooperative Course of Study for Classes for Educationally Retarded Minors Project under the leadership of Mr. Joseph W. Howard of Stanislaus County. The purpose of this project was to develop cooperatively a curriculum guide and course of study for educable mentally retarded pupils.

Special recognition for background material must go to Dr. Guy Chapman, Director of Special Services for Tulare County. Dr. Chapman organized and chaired the committee from Tulare, Kings, Kern and Fresno Counties. Many of the suggestions for this course of study and guide emerged from this committee's study of curriculum for the mentally retarded.

It is hoped that this course of study and guide will be given a thorough trial in Kern County in the next several years. Following this, an appraisal should be made in order to assess its effectiveness and incorporate needed change.

John Whitfield, Director
Mentally Exceptional and
Educationally Handicapped Classes

Foreword	iii
Preface	v
Objectives	1
Suggested Course of Study and Curriculum Guide	2
Suggested Areas of Curriculum	3
Personal and Social Adjustment	۶ 4
Occupational Competence	10
Health	16
Physical Development	21
Safety	24
Oral Language Arts Skills	29
Written Language Arts Skills	33
Number Concepts	37
Science	42
Other School Subjects	47
Geography	47
History	49
Civics	51
Andre Wessel Materials	54

vii,

OBJECTIVES

The objectives for the curriculum levels are best quoted from "Programs for the Educable Mentally Retarded in California Public Schools", Bulletin of the California State Department of Education, Volume XXXIV, No. 1, March, 1965.

Junior High Level

"The specific objectives for the junior high level, in order of their importance, should include the development of: (1) competencies that promote personal and social adjustment; (2) activities that lead to emotional security and independence; (3) an ability to use basic school subjects; (4) habits that promote personal health, physical development, and safety; (5) understanding of the family and the roles of its members; (6) skills for participation in recreational and leisure time activities." (Page 74)

Senior High Level

"The general objectives are to develop: (1) skills and attitudes for personal and social competence; (2) skills and attitudes for vocational competence; (3) emotional security and the ability to function independently; (4) habits that promote personal health, physical fitness, and general safety; (5) understanding of the roles of members of the family and skills necessary in family living; (6) activities that assist students in becoming contributing members of the community; (7) skills for recreational and leisure time activities; (8) the ability to apply the skills learned in school subjects to the demands of the local community." (Page 86)

The secondary school environment will be the termina' public school experience for the educable mentally retarded. The demands placed on the individual as he moves into an adult society shape the program. It is extremely important that we prepare these minors for the world of work with on-campus and off-campus work experience programs.

In all aspects of the curriculum, we must make an honest, practical effort to provide what our educable mentally retarded need for maintaining a balanced life today. By doing this, young educable retarded adults leaving the secondary school will be able to become productive, participating citizens in our democratic society.

-1-

SUGGESTED COURSE OF STUDY AND CURRICULUM GUIDE

Keeping our objectives in mind, the following suggested course of study and curriculum guide were designed to cover the goals of the Junior-Senior High Schools as suggested by the state. There will be a progression from one level to the next, with experience at each level in preparation for the next.

"Things to Do" will help crystallize the specific program that the teacher should provide. It will include suggested activities and help the teacher in daily planning. Activities to help accomplish objectives should be organized throughout the curriculum. The experience provided will depend on the geographical area and socio-economic background of the pupils.

It is strongly urged that learnings be organized within experience units. With these units, there can be correlation in all areas. A suggested list of topics and titles for experience units is included after each area of curriculum.

In all areas of the curriculum, by the time the pupil reaches the second year of high school he has reached a peak of mental development and maturation. He has developed the application of the basic skills. Before he leaves the secondary school, the student must be helped to make the transition from textbooks to handbooks, directories, resource materials, magazines, newspapers, instruction sheets, etc. Teacher prepared materials will help make this transition and supplement the other materials available.

Participation in regular classes is very important to the educable retarded pupil. This should be done in every case where the special student, regular student and teacher will benefit. In this respect, it is hoped that this course of study and guide will be helpful to the regular class teacher.

It is the responsibility of the teacher to translate curriculum into actual learning experience.

-2-

SUGGESTED AREAS OF CURRICULUM

Personal and Social Adjustment

Occupational Competence

Health

Physical Development

Safety

Oral Language Arts Skills

Written Language Arts Skills

Number Concepts

Science

Other School Subjects

Geography

History

Civics

-3-

SENIOR HIGH

Grades: 9-10

MA 9 and above

JUNIOR HIGH CA 13-15 MA 7 and above Grades: 7-8	!
GOALSwork on the development of pupils' abilities to meet their personal needs	ĞQ4
dévelop and improve social skills	, .
gain recognition from their peers, teachers and other significant adults	
recognize own abilities and limita- tions in handling social situations	
practice many forms of social experience	
develop acceptable attitudes and behavior toward the opposite sex	
learn appropriate attitudes toward others: cooperation, courtesy, etc.	
improve social arts	
learn to take responsibilities and practice self-direction	
participate in extra-curricular activities	
continue to develop team skills	
continue to develop music, rhythm	

CA 15-17

GOALS
...develop ability to get along with
fellow workers, supervisors and
employers

,..understand the implications of establishing and maintaining a home

...understand the importance of work

...develop attitudes and behavior appropriate to young adult society

...operate successfully in small discussion groups

...understand the laws and responsibilities that relate to the average citizen: participation in the community, voting, paying taxes, belonging to groups

...increase capacity for self-direction at school and in the community

...extend musical, rhythmic, artistic, dancing abilities

..grow in ability to control emotions

...develop a capacity to cope with anxiety-producing situations

...learn to adjust to changes in school-home situations

GOALS

...increase direction

CA 17

Gı

...understan weakness

...develop & anxiety-p

...practice
understan
regulatio
justing t
along vit

...learn to working c

...accept **re** ments **and**

...develop a appropria

...extend un and marri maintaini sponsibil

...operate s discussion government

and dancing

PERSONAL AND SOCIAL ADJUSTMENT

		,
nd above	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 4 11-12
of pupils' r personal needs	GOALSdevelop ability to get along with fellow workers, supervisors and employers	GOALSincrease capacity for self- direction in the occupational area
cial skills their peers,	. c. understand the implications of establishing and maintaining a home	understand personal strengths and weaknesses
nificant	understand the importance of work	develop a capacity to solve anxiety-producing situations
s and limita- al situations	develop attitudes and behavior appropriate to young adult society	practice security on the job, understand and help establish regulations and privileges (ad-
social ex-	operate successfully in small dis- cussion groups	justing to an employer, getting along with fellow workers)
itudes and posite sex	understand the laws and responsi- bilities that relate to the average citizen: participation	learn to adjust to change in " working conditions
tudes toward courtesy, etc.	in the community, voting, paying taxes, belonging to groups	accept responsibility for assign- ments and materials given on job
bilities and	increase capacity for self-direction at school and in the community	develop attitudes and behavior appropriate to the world of work
n urricular	extend musical, rhythmic, artistic, dancing abilities	extend understanding of courtship and marriage, establishing and
MILICULAR	grow in ability to control emotions	maintaining a home, family re- sponsibilities and relationships
am skills sic, rhythm	develop a capacity to cope with anxiety-producing situations	operate successfully in larger discussion groups (school student
EDIC:	learn to adjust to changes in school-home situations	government)

SENIOR HIGH

	understand problems in coping with
	anxiety-producing situations
-5-	understand community customs (patri- otism, flags, California, etc.)
	understand basic f amework of govern- ment (City, County, State, National, United Nations)
	understand security on the job - regulations and privileges
	develop skill in writing directions to home, following and giving directions, using compass points, miles or blocks and landmarks
	develop enjoyment of his home, yard and family, individually and as part of the family group
	recognize, appreciate and respect contributions of all organizations contributing to the school
R I	C . 12.

JUNIOR HIGH

... understand the roles of family members

...participate in some form of classroom

...attain an increased level of self-

understand problems in coming with

and student body government

Grades: 7-8

GOALS

reliance

Grades: 9-10

GOALS ...become more aware and acceptable of individual strengths and weaknesses

...help organize own recreational and leisure time activities

...understand location of home in relation to geography, family role in the community, economic status, etc.

...understand various roles of family members and take responsibility for his contribution to the family ...accept self as a responsible, con-

tributing individual among others

... refine ability for adequate and acceptable self-reliance and direction in personal preferences

... accept responsibility and participate with organized groups in acceptable democratic way

...know how we vote

...increase knowledge of services m...intained by U. S. Government

...increase interest and awareness in the role of U. S. governmental representatives: President, Senators, Congressmen, etc.

GOALS

...interact body in a a high sc

...understand

a marriag ...develop a

its funct ...take Tesp

ational a

in accept

...deepen un role in f

...become mo each fami happiness

...increase appreciate tion of co religions

...understand agencies of the con

...develop me all plan local to

	•	
	,	
, P	ERSONAL AND SOCIAL ADJUSTMENT (continued)	
*		
4	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
		,
family members	GOALSbecome more aware and acceptable of	GOALS interact with staff and student
of classroom	individual strengths and weaknesses	body in a high school program on a high school campus
ent	help organize own recreational and	a might deliber campus
of self-	leisure time activities	understand desirable qualities in a marriage partner
oping with	understand location of home in re- lation to geography, family role in the community, evonomic status, etc.	develop an understanding of sex and its function in human life
ions	understand various roles of family	take responsibility for own recre-
toms (patri-	members and take responsibility for his contribution to the family	ational and leisure time activities in acceptable manner
rk of govern- e, National,	accept self as a responsible, con- tributing individual among others	deepen understanding of individual role in family activities and needs
he job -	refine ability for adequate and acceptable self-reliance and di- rection in personal preferences	become more aware of contribution of each family member can make to happiness and well being of all
directions iving di- points, miles	accept responsibility and partic- ipate with organized groups in acceptable democratic way	increase ability to accept and appreciate individuals, recognition of contributions of races,
home, yard	know how we vote	religions and nationalities
and as part	increase knowledge of services maintained by U. S. Government	understand the various governmental agencies and their role in the life of the community
d respect	increase interest and awareness	develop more appreciation for over-
anizations ol	in the role of U.S. governmental representatives; President, Senators, Congressmen, etc.	all plan of democratic society from local to U. S. government
1ERIC	Senators, Congressmen, etc.	13
Full Text Provided by ERIC		N.

;

	PERSONAL AND SOCIAL ADJUSTMENT (continued)	
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	Gr
GOALSknow the role of the elected members of a group (treasurer, captain, etc.)show respect for neighbors personally and/or their property (excess noise, damage, etc.)	GOALSproduce original art work, write and tell original stories, sing songs solo and with groups, write poetry	GOALSacquire ci- accepting and promotselect pre- ity to per
develop respect for and cooperate with persons in economic, social and governmental services produce art work which shows originality coupled with good design and color characteristics using a wide variety, of media	7	or more: sculpture, instrument acting, da metal work
		, /-
	•	
ERIC		

	SENIOR HIGH Grades 9-10	SENIOR HIGH Grades: 11-12
cted members aptain, etc.) rs personally excess noise, cooperate with ial and gov- thows origi- design and ing a wide	GOALSproduce original art work, write and tell original stories, sing songs solo and with groups, write poetry	GOALSacquire civic responsibility by accepting responsibility for care and promotion of community select preference and refine ability to perform adequately in one or more: painting, drawing, sculpture, singing, writing, instrumental music, graphics, acting, dancing, crafts, wood or metal work, or mixed media art work
,	· ·	15

ERIC Full Text Provided by ERIC

SENIOR HIGH Grades: 9-10

> THINGS TO DO Make a detail available in

THINGS TO DO

Have role playing - illustrate good and poor manners in different situations with persons in different roles (an employer, older person, a peer)

Hold class discussion of rules of courtesy experienced in other parts of school

Have class discussion of experiences as a member of a group (Scouts, YMCA, YWCA, 4H, etc.)

Describe desirable characteristics of good leadership and good followership in different types of groups

Make decorations, costumes or posters for school functions

Make a project (cake, book ends) and donate to money-making project for school

Work in cafeteria

Make charts of foods in cafeteria and list prices

 Study local job possibilities; list competencies needed

Participate in community sharing projects and community groups

THINGS TO DO

Discuss proper manners all of the time

Give a five minute talk on why it is important to get along with others

Review the roles of the family members and how we can help each member of our own family circle

Make a bulletin board illustrating all of the reasons that work is important

Contrast the attitudes and behavior of your peer group with the peer group of younger family members. Discuss

Break up into small discussion groups. Discuss a given topic (taxes, voting, etc.) and report back to the group.

Finish the following sentence in 25 words or less: "I must obey laws because. .."
(or participate in the community because. ..)
(or pay taxes because. ..)
(or belong to groups because. ..)

Make a bulletin board illustrating all of the things that the community offers

Participate in noon time P. E. activities, dancing and extracurricular activities

available in gram

Discuss perso experience co

Discuss perso experience co

strengths hel

In 25 words of following sen learn to adjuctause..."

Class discuss with the boss workers

Discussion on important to

Participate i

Participate i leisure time perience area

Discussion on means to me

	PERSONAL AND SOCIAL ADJUSTMENT (continued)	•
	SENIOR HIGH Grades: 9-10	
ate good and tuations ples (an	THINGS TO be Discuss proper manners all of the time Give a five minute talk on why it is important to get along with others	
les of cour- erts of	Review the roles of the family members and how we can help each member of our own family circle	
eriences as YMCA,	Make a bulletin board illustrating all of the reasons that work is important	
istics of lowership	Contrast the attitudes and behavior of your peer group with the peer group of younger family members. Discuss	
r posters	Break up into small discussion groups. Discuss a given topic (taxes, voting, etc.) and report back to the group.	
ends) and ect for	Finish the following sentence in 25 words or less: "I must obey laws because" (or participate in the community because) (or pay taxes because)	
teria and	(or belong to groups because) Make a bulletin board illustrating all	
s; list	of the things that the community offers	
ring proj-	Participate in noon time P. E. activ- ities, dancing and extracurricular activities	

SENIOR HIGH Grades: 11-12

THINGS TO DO Make a detailed study of the jobs available in the work experience program

Discuss personal strengths with work experience counselors. (How can these strengths help me?)

Discuss personal weaknesses with work experience counselors. (How can I strengthen these weak areas?)

In 25 words or less, finish the following sentence: "A person must learn to adjust to any change because. . "

Class discussion on getting along with the boss, supervisor and fellow workers

Discussion on why it is just as important to follow as to lead

Participate in school student government

Participate in recreational and leisure time activities in work experience areas

Discussion on marriage and what it means to me

ERIC CALL PROVIDED BY ERIC

JUN10R	H1GH
Grades:	7-8

SENIOR HIGH Grades: 9-10

THINGS TO DO Discussion of

Take part in student council and assume real duties

Class discussion on "Why Count Ten?" Discuss what qualities you like in

THINGS TO DO

teachers

other people your age, adults or

Dramatize manners at party

THINGS TO DO

Organize recreational and leisure activities within the immediate neighborhood - report back to class

Utilize all opportunities for group and committee participation in carrying out class activities and projects

> Study background materials on the families of other cultures

Hold actual situations in school in which guests are entertained

Participate in student body government

Prepare and serve meals

Discuss: "Are the decisions that you make always right for you?"

Make clothing budgets

Participate in extracurricular clubs

Provide actual shopping experience (field trips)

> Participate in regular P. E., crafts, art and homemaking classes

Practice socially acceptable dancing

Learn school songs

Learn popular songs

Participate in regular P. E., crafts, art and homemaking classes

Provide many opportunities to work with . all types of art media

Participate i

families Organize lei

ational activ family member

Make a bullet governmental help in the

Discuss how d and national make a list d

Mane a bullet plan of a den local to U. S United Nation

Bring in curr civic respons

Participate : that makes a community

art, homemaki mechanical ar

	PERSONAL AND SOCIAL ADJUSTMENT (continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: .11-12
l and assume	THINGS TO DO Class discussion on "Why Count Ten?"	THINGS TO DO Discussion on how we can help our families
or group and	Discuss what qualities you like in other people your age, adults or teachers	Organize leisure time and recreational activities for younger family members
carrying out	Organize recreational and leisure activities within the immediate neighborhood - report back to class	Make a bulletin board on the local governmental agencies and how they help in the community
i	Study background materials on the families of other cultures Participate in student body government	Discuss how other races, religions and nationalities have helped us - make a list of these contributions
Pri ence	Discuss: "Are the decisions that you make always right for you?"	Make a bulletin board diagram on the plan of a democratic society, from local to U.S. government to the
e dancing	Participate in extracurricular clubs Participate in regular P. E., crafts, art and homemaking classes	United Nations Bring in current events that stress civic responsibility in the community
,,crafts,	·	Participate in extracurricular group that makes a contribution to the community
to work with		Participate in regular P. E., crafts, art, homemaking, industrial arts and mechanical arts classes
	,	19

SENIOR HIGH

	JUNIOR HIGH Crades: 7-8			
	My Problems			
	Making Friends			
	Getting Along with Others			
	Boy Meets Girl			
	Teenagers Look at Themselves			
	Teenagers Look at Work			
-9-	Recreation Outside School			
	Dances for Fun			
	My Grooming Problems			
	Work at School			
,	Work at Home			
My Job as Citizen				
	Family Living			
٠,	Homemaking			
	Occupations - What They Demand			
	Community Services			
	Planning a Dance			
	Our Class and School Government			
6				

w Our Government Works

Grades:	9-10	
 		-
 *		•

Getting Along at Work

Boy Dates Girl

Me and My Job Recreation at School

Recreation in the Community

My Family and Recreation My Family Works Together

My Home and Me

Friends

Being a Good Citizen

What I Owe My Community

What My Community Owes Me A Good Worker

Grooming Problems

My Community Responsibilities

How School Government Works

Creating for Fun

Planning a Party

People Who He Structure of

Planning a Cd

Regulations

Responsibili

Boy Marries (

Family Respon

My Leisure Ti

Pavorite Reci

Community Ag

Appreciating

My Civic Res

Good Citizens

Community Act

Expressing Yo

The School Gd

Creativity A

The U.S. Government and Me Put Leisure

SUGGESTED	TOPICS	AND	TITLES	FOR	EXPERIENCE	UNITS

300	GOESTED TOPICS AND TITLES FOR EXPERIENCE UNI	13
43	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
	Getting Along at Work	Regulations and Privileges
	Boy Dates Girl	Responsibility on the Job
	Me and My Job	Boy Marries Girl
	Recreation at School	Family Responsibilities
s	Recreation in the Community	My Leisure Time
	My Family and Recreation	Favorite Recreational Activities
	My Family Works Together	Community Agencies
	My Home and Me	Appreciating Friends
	Friends .	My Civic Responsibilities
	Being a Good Citizen	Good Citizens
	What I. Owe My Community	Community Activities
	What My Community Owes Me	Expressing Yourself
•	A Good Worker	People Who Help Us
	Grooming Problems	Structure of U. S. Government
and	My Community Responsibilities	Planning a Community Function
	Planning a Party	The School Government and Me
	How School Government Works	Creativity As Recreation
ment	The U ₈ S. Government and Me	Put Leisure Time to Work
ERIC	Creating for Fun	
A Full Text Provided by ERIC		

;'

Z.

SENIOR HIGH

CA 15-17

type activities

	in the practical arts
-10-	develop some work skills and social competencies by on-campus work experience
	the community and skills needed for these jobs
	seek and hold a part-time, summer or holiday job
	learn to set realistic goals for self- achievements
	develop a willingness to seek assist- ance if needed
	develop more facility in the manip- ulation of simple tools and materials
	understand that there are govern- mental agencies which can help the individual with training and finding an appropriate job
R I	

JUNIOR HIGH

Grades: 7-8

...develop manual dexterity, hand-eye

... refine coordination through increased

practice and variations of activities

MA 7 and above

CA 13-15

coordination, etc.

GOALS

Grades: 9-10 GOALS

MA 9 and above

...continue emphasis on physical activities and motor competencies required in home or occupational experiences
...develop competencies in performing the practical arts and occupational

more employable as a responsible, conscientious worker
...develop acceptable interpersonal relations toward employer, other employees, etc.

...develop competencies through on-

campus work experiences so as to be

...develop friendly and cooperative manner in on-campus work ...work toward a role of contributing

...follow work rules, directions and schedules

...develop his own initiative in accomplishing a task

...complete tasks assigned

worker in the community

GOALS
...establish
for off-c

CA 17

maintenan of childr services

...locate em

...learn to

competenc

personal volved in ...apply fri manner in

...become a the commu

ence prog

means of ...give and

rections

ments pro

become far aspects a occupation

	OCCUPATIONAL COMPETENCE	ſ <u></u>
above ,	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
, hand-eye	GOALScontinue emphasis on physical activities and motor competencies required in home or occupational experiences	GOALSestablish sufficient competencies for off-campus work (building maintenance, food services, care of children, delivery and helper
of activities and social s work ex-	develop competencies in performing the practical arts and occupational type activities	services of various kinds)locate employment and develop competence needed to hold a job
of jobs in needed for	develop competencies through on- campus work experiences so as to be more employable as a responsible, conscientious worker	learn to apply acceptable inter- personal relations to those in- volved in work experience program
e, summer or	develop acceptable interpersonal relations toward employer, other employees, etc.	<pre>apply friendly and cooperative manner in off-campus work experi- ence program</pre>
oals for self-	develop friendly and rooperative manner in on-campus work	become a contributing worker in the community
seek assist-	work toward a role of contributing worker in the community	accept constructive criticism as a means of becoming more skilled
the manip- and materials	follow work rules, directions and schedules	give and follow work rules, di- rections and schedules
e govern- n help the	complete tasks assigned	report to and from work assign- ments promptly
and finding	develop his own initiative in accomplishing a task	become familiar with the legal aspects and limitations of various occupations
ERIC Projector Propositor by Pilos		. في

. 0

SENIOR HIGH

... continue to develop vocationally directed skills (language, know vital statistics, figure wages, pay for lunch and transportation, use tele-

phone, write simple communications)

JUNIOR HIGH

Grades: 7-8

...take directions and constructive criticism from authority

...maintain acceptable level of workmanship

...is courteous and practices selfdiscipline

...take pride in good work and does fair share

...learn to follow school rules, directions and schedules

... assume responsibility for a room function

...develop adequate motivation and interest to increase attention spanso as to complete assigned tasks, etc.

...learn to observe details and assume more responsibility for behavior

...learn to work together and share

...learn to recognize and avoid dangerous situations, heed safety warnings, etc.

Grades: 9-10

COALS ...develop his ability to be a steady worker, stay at a task and regular in attendance

...learn to be courteous in working relationships

... become familiar with demands of the various work areas

... become as proficient as possible in reading, writing, spelling and composition

...sclect an occupational field (or fields) and prepare for it ...understand basic requirements for

a variety of jobs with his capabilities

...participate in on-campus work ex-

...develop self-evaluation skills

perience program

...perform to best of ability in classroom tasks 4.4

...perform to best of ability in oncampus work experience programs

...work under another supervisor or "boss" besides the teacher

GOALS

...have basi Security ance, wor tal and a

... refine sk

jobs (bas ...continue

hand coor specific

...perform is perience ...utilize s

employment rehabilit a post-gre

own initia work

...assume rei

...avoid abse ability to worker

...practice of

ships and

...mainťain behavior p

OCCUPATIONAL COMPETENCE (continued)

SENTOR HIGH Grades: 9-10

GOALS

COALS

... have basic knowledge of Social Security act, unemployment fnsurance, workers compensation, hospital and accident insurance, etc.

SENIOR HIGH

Grades: 11-12

jobs (basic tools, etc.) ... continue emphasis on dexterity and hand coordination as it relates to specific areas

... refiné skills needed for specific

perience program ...utilize school facilities, state employment agencies or vocational rehabilitation services to obtain a post-graduation job

...perform in off-campus work ex-

- ... assume responsibilities and develop Own initiative in accomplishing work ...avoid absenteeism; progress in
- worker ... practice courteous working relationships and good grooming

ability to be a steady, stable

...maintain acceptable young adult behavior patterns

...develop his ability to be a steady worker, stay at a task and regular in attendance

...learn to be courteous in working relationships

various work areas

perience program

... become as proficient as possible in reading, writing, spelling and composition

... become familiar with demands of the

... select an occupational field (or fields) and prepare for it

...understand basic requirements for a variety of jobs with his capabilities

...participate in on-campus work ex-

... develop self-evaluation skilis

...perform to best of ability in classroom tasks

...perform to best of ability in oncampus work experience programs

...work under another supervisor or boss" besides the teacher

avoid dangerous 🐧 s, etc.

cationally di-

know vital

on, use tele-

munications)

vel of workman-

k and does fair

s, pay for

hatructive

ices self-

rules, di-

for a room

tion and

tention span

s and assume

behavior

and share

ned tasks, etc.

SENIOR HIGH Grades: 9-10

GOALS

...realize importance of good grooming in getting a job

...develop and practice good work habits

THINGS TO DO

Use art, shop, crafts, P. E. periods to improve manual dexterity

Provide many opportunities within the classroom for practice in the practical arts

Make a list of the skills needed for different jobs

Do a self-evaluation of skills that the student possesses - survey those that he needs to develop for a particular job

Make a bulletin board of jobs available in the community · illustrate from magazines

Discuss what would make an employer decide on you and not the other person for a job

Discuss the roles of the people found in the world of work (boss, foreman, supervisor, etc.) THINGS TO DO

Continue to use art, crafts, P. E., homemaking periods to improve coordination

Make a list of things to do at home that would help the student do a better job in the on-campus work experience program

Plan on-campus work experience - list all of the jobs that the students can do (in cafeteria, custodial assistant, messenger, etc.)

Invite key peopla in the on-campus work experience program to talk to the class

Discuss why it is important to get along with fellow workers

Write a short paper on how my job helps the community

Make up a list of safety rules for all of the jobs in the on-campus work experience program

GOALS ... become fa

related t

employmen

THINGS TO DO
Place those
campus work

Go to local out applicatinterviews

When job is the skills n (then evaluathe right on

Discuss what

Make a list get along wi boss, superv etc.

Write a shor and bad crit

Develop work (housework,

OCCUPATIONAL	COMFETENCE	(continued)

· ·	OCCUPATIONAL COMFETENCE (continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
good grooming		GOALSbecome familiar with procedures related to job interviewsparticipate in visits to places of employment within the community
E. periods to s within the the practical needed for kills that the those that he rticular job	THINGS TO DO Continue to use art, crafts, P. E., homemaking periods to improve coordination Make a list of things to do at home that would help the student do a better job in the on-campus work experience pro- gram Plan on-campus work experience - list all of the jobs that the students can do (in cafeteria, custodial assistant, messenger, etc.)	THINGS TO DO Place those who are ready in off- campus work experience program Go to local employment office, fill out application and go for any job interviews available When job is obtained, make a list of the skills needed to hold the job (then evaluate to see if the job is the right one for you) Discuss what is cooperation?
jobs available rate from n employer other person	Invite key people in the on-campus work experience program to talk to-the class Discuss why it is important to get along with fellow workers	Make a list of why it is important to get along with fellow workers, the boss, supervisor, teacher, counselor, etc. Write a short paper on good criticism
people found in foreman, super-	Write a short paper on how my job helps the community Make up a list of safety rules for all of the jobs in the on-campus work ex- perience program	and bad criticism Develop work skills by helping at home (housework, yards, etc.) -
ERIC.		27

SENIOR HIGH Grades: 9-10

THINGS TO DO

Finish the following sentence in 25 words or less: "If I need help on the job, I will ask for it because. . ."

Analyze job requirements and then see if the student can "fit into the picture"

Develop many group projects in reading, writing, etc. directed toward the vocational world - make up class stories about "Being on Time" or "Safety on the Job", etc.

Formulate group and individual evaluation sheets on workmanship - where can we improve?

List all of the jobs that a boy is best suited for

List all of the jobs that a girl is best suited for

Find out what jobs are available for summer - fill out applications and have an interview

Role playing: proper telephone usage

Dramatize an interview

Discuss why it is important to follow rules on the job, school, sports, etc.

THINGS TO DO Dramatize giving directions to a new trainee

Make up safety slogans and posters for on-campus training

Finish the following sentence in 25 words or less: "It is important to be - courteous on the job because. .."

Decide what job the student wants to do - list the requirements

Discuss which is more important: finding the right job for the person or finding the right person for the job

In reading, writing, spelling and composition make all materials vocationally oriented (fill out applications, spelling safety words, etc.)

Have a discussion on how we can improve in our job

Lecture on local job opportunities by people outside of school

Add new words to a "vocational vocabulary" (benefit, pay, tenure, retirement, rehabilitation, occupational, etc.) THINGS TO DO Make up a sc include home program

Use clocks to home - allow etc.

Make a bulle ity - visit information

Discuss why a manners are i work experier

Discuss what forward" mean

In 25 words of statement: "my own mistak

Practice inte possible post

Make field tr employment

List all of the viewer looks

Continue "voca (employee, emp maturity, etc.

		•
,	OCCUDATIONAL COMPETENCE (continued)	. "
	OCCUPATIONAL COMPETENCE (continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
· · · · · · · · · · · · · · · · · · ·		-
nce in 25 words on the job, I ."	THINGS TO DO Dramatize giving directions to a new trainee Make up safety slogans and posters for	THINGS TO DO Make up a schedule of daily activities - include home, school, work experience program
nd then see if the picture" . s in reading,	on-campus training Finish the following sentence in 25 words or less: "It is important to be	Use clocks to time activities at school, home - allow enough time for clean-up, etc.
ard the voca- ss stories Safety on the	courteous on the job because" Decide what job the student wants to do - list the requirements	Make a bulletin board on social security - visit the office and ask for information
lual evaluation ere can we	Discuss which is more important: finding the right job for the person or finding the right person for the	Discuss why good grooming and good manners are important in off-campus work experience
boy is best	job In reading, writing, spelling and com-	Discuss what "Putting your best foot forward" means at an interview
girl is best	position make all materials vocation- ally oriented (fill out applications, spelling safety words, etc.)	In 25 words or less finish the following statement: "I will be responsible for my own mistakes because"
lable for ons and have	Have a discussion on how we can improve in our job	Practice interviewing techniques for a possible post graduation job
hone usage	Lecture on local job opportunities by people outside of school	Make field trips to places of possible employment
to follow	Add new words to a "vocational vocab- ulary" (benefit, pay, tenure, retire- ment, rehabilitation, occupational,	List all of the things that a job inter- viewer looks for in a possible employee
ports, etc.	etc.)	Continue "vocational vocabulary" terms (employee, employability, stability, maturity, etc.)
ERIC *Full first Provided by ERIC	,	29

SENIOR HIGH Grades: 9-10

HINGS TO D

THINGS TO DO

Plan a room sport activity or dance - assume all responsibility, delegate authority to committees

Discuss why we should stay with a job until we are finished

Make a list of on-the-job safety words Fin Finish the following sentence in 25 words or less: "I believe that good grooming is important to me on-the-job because

Visit the local employment office

Make a bulletin board of want ads from the local paper showing jobs available

Make up "situation wanted" want ads and have students list their qualifications

THINGS TO DO

Make a collection of income tax forms, application forms, brochures and booklets on civil service job oppor-

tunities

Visit areas of the school where oncampus work experience takes place familiarize self with type of jobs to be done

Visit social security office, apply for card

Fill out application for a work permit

Hold a discussion on how the worker is protected (labor laws, insurance, etc.)

Use every opportunity available to gain on-campus work experience

THINGS TO DO Compare unac adult behavi large chart,

Visit all po ment within requirements

Pretend that Chamber of Co job opportun

Collect brock that explain your town

	OCCUPATIONAL COMPETENCE (continued)	•
	GOOTATIONAL CONTENED (CONCINCE)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
or dance -	THINGS TO DO Make a collection of income tax forms,	THINGS TO DO Compare unacceptable and acceptable
delegate	application forms, brochures and booklets on civil service job opportunities	adult behavior by listing them on large chart, blackboard
with a job	Visit areas of the school where on- campus work-experience takes place -	Visit all possible places of employ- ment within the community - compare: requirements? advancement? pay? etc.
safety words nce in 25 words	familiarize self with type of jobs to be done	Pretend that you are from the local
good grooming ob because	Visit social security office, apply for card	Chamber of Commerce and explain the job opportunities in your town
office	Fill out application for a work permit	Collect brochures, pamphlets, booklets that explain job opportunities in your town
int ads from	Hold a discussion on how the worker is protected (labor laws, insurance, etc.)	, , , , , , , , , , , , , , , , , , , ,
want ads and	Use every opportunity available to gain on-campus work experience	
alliteations	•	,
e		
	, in the second	
	* '	31
,	n	٠
ERIC.	•	,

<u>_</u>	SUGGESTED TOPICS AND TITLES FOR EXPERIENCE UN	ITS · `
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	Gr
Jobs in the Community Jobs and Skills Summer Jobs Holiday Jobs Work Skills and You Government and Jobs Manners on the Job A Job Well Done Safety on the Job Danger Signs Your Appearance and Your Job Work Habits and Your Job Working Together on the Job	On-Campus Work Experience My Boss and Me My Fellow Workers and Me Manners and On-Campus Work My Job and Other Jobs Courtesy on the Job Follow Directions Better Work Habits Always Do Your Best! Choosing the Right Occupation Am I Doing a Good Job? Working with Others How Other Skills Help on the Job	Looking for a Working with Holding an Of The Worker an How Others He Important Thi Security, Ins Improving Eac Look Forward Take a Good L Post-Graduati Adult Behavio
	•	C

	SUGGE	ESTED TOPICS AND TITLES FOR EXPERIENCE UNI	15
,	¥	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
		On-Campus Work Experience	Looking for an Off-Campus Job
,		My Boss and Me	Working with People
		My Fellow Workers and Me	Holding an Off-Campus Job
•	, ,	Manners and On-Campus Work	The Worker and the Community
		My Job and Other Jobs	How Others Help Me
		Courtesy on the Job	Important Things to Know (Social Security, Insurance, etc.)
		Follow Directions	Improving Each Day
•		Better Work Habits	Look Forward for Advancement
		Always Do Your Best!	Take a Good Look at Yourself
		Choosing the Right Occupation	Post-Graduation Jobs
b		Am I Doing a Good Job?	Adult Behavior in an Adult World
	,	Working with Others	Job Interviews
	,	How Other Skills Help on the Job	Job Interviews
		, ,	
		,	
		,	
			0.7
			′

JUNIOR HIGH CA 13-15 MA and above Grades: 7-8	
GOALS	GOAL
develop good personal health habitsunderstand the growth period of	h
pubertyrestress the basic health habits of	h c
diet, rest and exercise	k
learn practical roles of the	k
medical staffexpand knowledge of simple symptoms	k
that indicate a need for medical attention	tu
further develop emergency measureslearn simple first aid rules	р р
learn more detail about basic body functions	
continue study of effects of drugs,	c

alcohol, tobacco on the body

recognizing and caring for health

...learn to select and care for proper

...be able to assist others in

and accident problems

clothing

SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10 COALS continue to develop good personal ...understand health and grooming habits develop proper sex attitudes and habits and understand physiological ...understand changes in own body know how to recognize elementary igus of illness ...assume res know what kind of services to seek for illness ...extend kno know where to find these services in the community ...understand understand and practice good dietary procedures ...learn cost ractice first aid rules ...learn valu are for sick at home with minimum f instruction ...understand continue to utilize body building exercises, physical activities ...practice n available at school and in the community (games, dancing) ... prepare an ...extend knowledge about medical staffs and services ...learn rela ...expand knowledge about bodily

functions

CA 17

health hat maintainir

balanced to physica

health

first aid

alcohol, d

regards to

aid income

preparatio

meals, bod

health

	HEALTH	Г
bove	SENICR HIGH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
	GOALS	GOALS
ealth habits	continue to develop good personal health and grooming habits	understand the relation of personal health habits and cleanliness to maintaining a job
	develop proper sex attitudes and	
th habits of	habits and understand physiological changes in own body	understand the relationship of a balanced life work, play, rest to physical fitness
l hygiene	know how to recognize elementary signs of illness	assume responsibility for personal health
f the	know what kind of services to seek for illness	extend knowledge and practice of first aid to work experience program
ple symptoms r medical	know where to find these services in the community	understand effects of tobacco, alcohol, drugs on work
cy measures	understand and practice good dietary procedures	learn costs of good grooming
rules basic	practice first aid rulescare for sick at home with minimum	learn value of good grooming in regards to work experience program
ts of drugs,	of instruction	understand that good health habits aid income
body	continue to utilize body building exercises, physical activities available at school and in the community (games, dancing)	practice marketing and meal preparation
for health		prepare and serve many types of food
	extend knowledge about medical	`
for proper	staffs and services	learn relationship between balanced meals, body weight and optimum
ERÎC	expand knowledge about bodily functions	health

	interin (continued)	
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	
GOALSrecognize purposes of health examinationlearn about the services of the Public Health Departmentlearn how to prevent the spread of communicable diseasesfind out about community health facilities and serviceshelp care for sick at homelearn types of medical care available (specialists)	COALSknow how to budget for health needsunderstand why we have health and life insurancefind out percent of income spent on health needsrecognize and practice need for daily grooming routine, cleanliness, etcfollow doctor's instruction for personal healthlearn value of good grooming in regards to personal health and social acceptancelearn the medical fields of specialization and how they help usunderstand dangers of alcohol, drugs, and narcotics	GOALSlearn abou (costs, heuse commun if neededlearn that healthexpand are insurancedevelop sa relationshdevelop a capabilitiexpand know and narcotexpand know facilities

ERIC*

	HEALIN (Continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
	,	
ealth	GOALSknow how to budget for health needs	<pre>GOALSlearn about eating away from home (costs, health standards, etc.)</pre>
of the	underständ why we have health and life insurance	use community health services if needed
spread	find out percent of income spent on health needs	learn that laws exist to protect \sim health
health	recognize and practice need for daily grooming routine, cleanliness, etc.	expand area of health and life insurance
me	follow doctor's instruction for personal health	develop satisfactory interpersonal relationships
are	learn value of good grooming in regards to personal health and social acceptance	develop a good concept of his capabilities, talents and interests
	learn the medical fields of specialization and how they help us	expand knowledge of alcohol, drugs, and narcotics
-	understand dangers of alcohol, drugs, and narcotics	expand knowledge of doctors, health facilities, etc.
		-
		·
	•	,

SENIOR HIGH Grades: 9-10

	•		
	THINGS TO DO	THINGS TO DO	THINGS TO DO
	Use community resource people	Use school personnel (Nurse, Doctor, etc.)	Use personnel programs (num
	Discuss actual life situations	Panel discussion on health services	
	Keep individual record of daily diet	available	Discuss healt
	for a week	Bulletin board on the various medical	Plan well bal
	Plan, prepare, and serve a well-	fields	Discuss keepi
	balanced meal	Do a paper on "How School Helps Me	to job perfor
-18	Develop a list of well-balanced meals for a family	Keep Fit"	Do bulletin b
ī		Collect data on the various types of	
	Make charts and posters on grooming	health and life insurance	Make a chart services
	Prepare a good grooming kit (girls)	Do a "Before and After"poster on good grooming	Make macketin
	Have boys and girls prepare a	•	meals for a w
	manicure kit	Set up a good grooming routine for a teenager (Boy or Girl)	Keep check on
	Demonstrate proper way of shampooing hair (girls)	Use models and posters of the human	Plan week's m
	•	body from P. E. department	overweight
	Prepare a kit of basic first-aid needs	List all of the ways to keep your home	Participate i
	Equip a shoe shine kit (make it too)	heal thy	class
	Use map - locate health services	Scrapbook or recipe file of balanced	Plan week's m
	available in local community	menus	Plan week's m
	Can fruit and vegetables	Survey and study particular teenage	problem (low
	Make preserves and jellies	health problems (acne, oily skin, etc.)	Make comparis
	Make health charts and posters	Complete the following sentence in 25	eating at hom
D L	·12.	words or less - "When I am running a temperature I should	
		l	i

JUNIOR HIGH Grades: 7-8

	HEALTH (Continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
		
pple	THINGS TO DO Use school personnel (Nurse, Doctor, etc.)	THINGS TO DO Use personnel in work experience programs (nurse, etc.)
ions	Panel discussion on health services	Discuss health on the job
daily diet	available Bulletin board on the various medical	Plan well balanced meals for a week
well-	fields	Discuss keeping healthy in relationship to job performance
anced meals	Do a paper on "How School Helps Me Keep Fit"	Do bulletin boards on health, good grooming and well balanced meals
grooming	Collect data on the various types of health and life insurance	Make a chart showing community health services
lt (girls)	Do a "Before and After"poster on good grooming	Make marketing list after planning
e a	Set up a good grooming routine for a	meals for a week (Month, etc.)
shampooing	teenager (Boy or Girl)	Keep check on weight and height
	Use models and posters of the human body from P. E. department	Plan week's menu for someone overweight
st-aid needs	List all of the ways to keep your home healthy	Participate in regular homemaking class
ervices lty	Serapbook or recipe file of balanced menus	Plan week's menu for someone underweight
~~ ,	Survey and study particular teenage health problems (acne, oily skin, etc.)	Plan week's menu for special dietary problem (low sodium, diabetes)
ters	Complete the following sentence in 25 words or less - "When I am running a	Make comparisons of eating out and eating at home (balanced? costs?, etc.)
ERIC	temperature I should	39

JUNIOR	HIGH
Grades:	8-,

SENIOR HIGH Grades: 9-10

THINGS TO DO
Make a project out of simple home
repairs

Prepare a notebook on proper care of kitchen, bed and bedding, etc.

Make list of communicable diseases - (name, symptoms, incubation period, etc.)

Make notebook on effects of alcohol, drugs, and narcotics

Make a listing of all of the diseases that can be prevented through vaccines

Participate in regular homemaking class

THINGS TO DO
Invite someone from the Public Health
Department to talk to the class

THINGS TO DO

Dramatize fire

Discuss measur

there is sudde

Discuss good

ship to job pe

Bring in curre

drugs and nard

Panel discussi

have preventad

community work

Discuss measures to be taken if there is illness in the home.

Make posters on alcohol, drugs and

Discuss why we have preventative medicine (vaccines, inoculations, etc.)

Participate in regular homemaking classes

narcotics

ij

40

	HEALTH (Continued)	
	SENIOR HIGH ° Grades: 9-10	SENIOR HIGH Grades: 11-12
le home	THINGS TO DO Invite someône from the Public Health Départment to talk to the class	THINGS TO DO Dramatize first aid procedures
er care g, etc.	Discuss measures to be taken if there is illness in the home	Discuss measures to be taken if there is sudden illness on the job
diseases - n period,	Make posters on alcohol, drugs and narcotics	Discuss good grooming in relation- ship to job performance
f alcohol,	Discuss why we have preventative medi- cine (vaccines, inoculations, etc.)	Bring in current events on alcohol, drugs and narcotics
he diseases	Participate in regular homemaking classes	Panel discussion on why we should have preventative medicine in the community work experience program
making class	, .	
	.*	
ς&.		1
-		

ERIC

Full Text Provided by ERIC

 $\mathcal{J}_{\mathbf{t}}^{z}$

Local Hospita

Doctors and S

A Balanced Li

My Personal H

First Aid on

Grooming on t

Money for Goo

Buying for a

Balanced Meal

Special Diets

Health Laws

Health and Jo

Alcohol, Druge Your Job

_	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10
		<u> </u>
	Foods for Strong Bodies	Planning Meals for My Family
`*	Planning Healthful Meals	Food Families *
	Keep Physically Fit	Keeping Healthy for Work
	First Aid	My Body
	Effects of Drugs, Alcohol, Tobacco on the Body	Warnings of Illness
-2	Good Health Habits	Community Health Services Good Diet and You!
20-	Me and My Body	First Aid Emergency
	The Doctor	Exercise Is Good For You!
	Sick Care at Home	
	Communicable Diseases	Budgeting for Health Needs
	Our Community Health Facilities	Daily Health Routine
	Emergency!	How Drugs, Alcohol and Tobacco Effect Me
	•	
	,	
		*
	12	ર

ERIC

Full Text Provided by ERIC

SUGG	ESTED TOPICS AND TITLES FOR EXPERIENCE UNIT	; ;
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades 11-12
	Planning Meals for My Family	Local Hospital
	Food Families	Doctors and Specialists
	Keeping Healthy for Work	A Balanced Life
	My Body	My Personal Health
Tobacco	Warnings of Illness	First Aid on the Job
	Community Health Services	Grooming on the Job
	Good Diet and You!	Money for Good Grooming
	First Aid Emergency	Buying for a Family
	Exercise Is Good For You!	Balanced Meals
	Budgeting for Health Needs	Special Diets
	Daily Health Routine	Health Laws
ities	How Drugs, Alcohol and Tobacco Effect Me	Health and Job Performance
		Alcohol, Drugs, Narcotics and Your Job
5	_	`
	,	

JUNIOR HIGH					
and	above				
-8					
,	and				

SENIOR HIGH
CA 15-17 MA 9 and above
Grades: 9-10

CA 17

COALS ...play in group or teams

...play individually

...use developmental physical exercises that reflect the changing physiology of the pupil

...improve coordination

...work on the attainment of good posture

...learn folk and social dancing rhythms

...participate in regular P. E. program

...participate in organized play within the immediate neighborhood

THINGS TO DO
Learn leisure time sports and activities where sharing is important

Take part in group games and activities emphasizing team work

Learn folk dances relative to holiday celebrations

Learn posture exercises

Learn relaxation exercises

GOALS

...develop ability to participate in dancing and musical activities

...participate in regular P. E. and physical development program ...recognize what is available in

recreational activities
...develop leisure time skills

...participate in group games with emphasis on simple skills

...develop skill enough to participate in an extra curricular group (homemaking club, sports interest

THINGS TO DO

group, etc.)

Learn more complicated folk dances, square dances, etc.

Learn more difficult group games emphasizing team work

Learn new posture and relaxation exercises

Take part in noon time recreational activities

GOALS ...part

...participat games with (Regular l

...develop and physical abution to

personal to occupat

time) as 1

.understand

curricul**a**i club, spoi

individual at Teach a young

THINGS TO DO

Help younger

Find recreati

best suit each

school recrea

Discuss why w

school day

	PHYSICAL DEVELOPMENT	1
l above	SENIOR HICH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA-11 and above Grades 11-12
		•
٠.	GOALSdevelop ability to participate in dancing and musical activities	GOALSparticipate in athletic group games with emphasis on team play (Regular P. E.)
lcal exercises ing physiology	participate in regular P. E. and physical development programrecognize what is available in recreational activities	develop an active interest in physical activities as a contribution to occupational goals
of good	develop leisure time skillsparticipate in group games with	develop an active interest in personal fitness as a contribution to occupational goals
lancing	emphasis on simple skillsdevelop skill enough to participate	understand recreation (or leisure time) as related to work
P. E. program	in an extra curricular group (homemaking club, sports interest group, etc.)	actual participation in extra curricular group (4H, homemaking club, sports interest group, etc.)
and activities	THINGS TO DO Learn more complicated folk dances, square dances, etc.	THINGS TO DO Help younger children develop individual and team skills
nd activities	Learn more difficult group games emphasizing team work	Teach a younger group simple exercises
to holiday	Learn new posture and relaxation exer- cises	Find recreational activities which best suit each individual
	Take part in noon time recreational activities	Participate in noon time and after school recreational programs
ERIC.		Discuss why we have "breaks" in our school day

	PHYSICAL DEVELOPMENT (Continued)	<u> </u>
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	. G
THINGS TO DO Learn social dancing Take part in intramural sports activities Develop recreational and leisure time activities with the family group Discussion on why we have P. E. classes and recess time in the school programs Calisthentics Gymnastics and Tumbling Basketball Football Baseball	THINGS TO DO Find out what is available in recreational activities in the community (YMCA, YWCA, etc.) Develop skill so that participation "on the class team" is possible Discuss good posture as related to good health Calisthentics Gymnastics and Tumbling Basketball Football Baseball	THINGS TO DO Develop skill "on the school Discuss good g to the vocatio Calisthentics Gymnastics and Basketball Football Baseball Bowling - indi
Bowling - individual Swimming - individual Archery - individual	Bowling - individual and on team Swimming - individual and on team Archery - individual and on team Golf	Archery - ind:

	I (Continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
sure time group E. classes l programs	THINGS TO DO Find out what is available in recreational activities in the community (YMCA, YWCA, etc.) Develop skill so that participation "on the class team" is possible Discuss good posture as related to good health Calisthentics Gymnastics and Tumbling Basketball Football Baseball Bowling - individual and on team Swimming - individual and on team Archery - individual and on team Golf	THINGS TO DO Develop skill so that participation "on the school team" is possible Discuss good posture as related to the vocational world Calisthentics Gymnastics and Tumbling Basketball Football Bowling - individual and on team Swimming - individual and on team Archery - individual and on team Golf
	•	47

SUGGESTED TOPICS AND TITLES FOR EXPERIENCE UNITS

		·
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	G
		-
Recreational Games	Leisure Time Skills	Physical Deve
Dancing for Fun	Recreational Activities	Leisure Time
Folk Dances Around the World	Folk Dancing	Recreational
Group Games	Social Dancing	Good Posture
Team Games	Good Posture at All Times	Folk and Soci
Organizing Games	Organizing Group and Team Games	Participation
လ် Good Posture	Extra Curricular Activities	Activities
•		
	,	
	-	
ı		
v.*		
£ 63		
<u>.</u>		
,		
	•	•
EDIC		

SUGGESTED TOPICS AND TITLES FOR EXPERIENCE UNITS

5000	ESTED TOPICS AND TITLES FOR EXPERIENCE UNIT	2
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
,	Leisure Time Skills Recreational Activities Folk Dancing Social Dancing Good Posture at All Times Organizing Group and Team Games Extra Curricular Activities	Physical Development and My Job Leisure Time and My Job Recreational Activities and My Job Good Posture on the Job Folk and Social Dancing Participation in Extra-curricular Activities
EDIC		<i>,</i> ,

	JUNIOR HIGH CA 13-15 MA 7 and above Grades: 7-8	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	CA 17 G
	GOALS	GOALS	GOALS
	recognize and correct dangerous situations	continue to recognize and correct dangerous situations	correct argin the com
-	prevent accidents in the home, school and community	continue to prevent accidents in the home, school and community	act on firm
	utilize community services and personnel concerned with safety	act on fire or emergency warnings with minimum instruction	realîze wh safe work e
-24-	recognize general health hazards	continue to improve swimming skills	underst an d
	utilize fire prevention practices	continue to develop an understanding and awareness of safety practices	safety pro by employe
	recognize good driver and pedestrian safety practices	while hunting, fishing, etc.	understand
	understand hazards present while on the job (moving machinery,	learn laws governing streets and highways. (Motor Vehicle Code)	proper car factors
	carelessness, etc.)	refine skill in ability to identify and inspect home for potential fire	increase k rules in o
	travel about safely in his community	and safety hazard	ment in wo
	become acquainted with the rules and regulations in Motor Vehicle Code	increase knowledge of first aid procedures	become more pating pote
	inspect and identify home for poten- tial fire and safety hazards	accept personal responsibility for own safety	think and emergencies
	use the telephone to call the fire or	use provisions for safety at school	obtains dr
	police for assistance	recognize an emergency and turn to the proper source for assistance	receive dr
	know information to give in case of		understand
ERI	emergency at school	understand and practice driver and pedestrian safety practices	prevention community

above *	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
	GOALS	GOALS
ngerous	continue to recognize and correct dangerous situations	correct any potential danger area. in the community, on the job or at home
home,	continue to prevent accidents in the home, school and community	act on fire or emergency warnings
s and	act on fire or emergency warnings	with no instruction (own initiative)
safety	with minimum instruction	realize why an employer looks for a safe worker
hazards	continue to improve swimming skills	,
practices	continue to develop an understanding and awareness of safety practices while hunting, fishing, etc.	understand importance of knowing safety procedures established by employer
es it while on	learn laws governing streets and highways. (Motor Vehicle Code)	understand that training in use and proper care of equipment are safety factors
, Is	refine skill in ability to identify and inspect home for potential fire and safety hazard	increase knowledge of first aid rules in order to practice treat- ment in work experience program
e rules and cle Code 4	increase knowledge of first aid procedures	become more skillful in anticipating potential accident areas
for poten-	accept personal responsibility for own safety	think and act quickly in all emergencies
the fire or	use provisions for safety at school	obtains driver training
	recognize an emergency and turn to the proper source for assistance	receive driver's license
in case of		understand and practice accident
ERIC Full Text Provided by ERIC	understand and practice driver and pedestrian safety practices	prevention in the home, in the community and on the job
	ı	•

rules on streets and school grounds
know where to find emergency telephone numbers
realize importance of improving swimming skills (floating, swimming, tread water, etc.)
realize importance of safety precautions when fishing, hunting, boating
know proper use, selection and potential dangers of cosmetics and medications
become acquainted with simple first aid rules
learn about bicycle, boat and motor bicycle rules and hazards
know common natural hazards (poison ivy, poison oak, poisonous snakes and spiders)
understand hazards in crowds and play
understand dangers in wrong attitudes in behavior (don't take foolish dares, etc.)
of the Proceeding Lips .

JUNIOR HIGH

Grades: 7-8

...understand and observe school safety

rules on streets and school grounds

...understand hazards of school

GOALS

equipment

SENIOR HIGH Grades: 9-10

GOALS
...become acquainted with driver education classes

...accept more responsibility for safety of other members of the family

newspaper, National Safety Council)
...learn the important things that the community does for the safety of people

...develop ability to seek information

about safety procedures (magazine,

...respect people in authority

...understand importance of operating vehicles (or machines) in proper manner to prevent accidents

...continue growth in swimming precautions and skills

...learn to give artificial respiration

...increase ability to read signs, rules, etc.

...learn a survival-floating method

...take self-tests to check ability in safety: bicycle safety, pedestrian safety, auto safety, etc. GOALS ...recognize

for a spec

Defense and

aid to inc

...take pride pedestrian

drugs and

in accident

...learn to a

to give or

clothing a

...realize the

...understand job is a s

in on the

SAFETY (Continued)		
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
hool	GOALSbecome acquainted with driver edu- cation classes	GOALSrecognize functions of Civil Defense and Red Cross
chool safety ool grounds	accept more responsibility for safety of other members of the family	understand safety precautions for a specific job
ency	develop ability to seek information about safety procedures (magazine,	understand safety habits as an aid to income
proving g, swimming,	newspaper, National Safety Council) learn the important things that the community does for the safety of	learn to consider alcoholic dri drugs and narcotics as factors in accidents
fety , hunting,	peoplerespect people in authority	take pride in being a careful pedestrian and driver
on and metics	understand importance of operating vehicles (or machines) in proper manner to prevent accidents	learn to act as lifeguardcontinue to improve in ability to give oral resuscitation
imple first	continue growth in swimming precautions and skills	understand need for safe clothing at work
t and moto	learn to give artificial respirationincrease ability to read signs,	realize the importance of report injuries immediately
rds (poison us snakes	rules, etclearn a survival-floating method	understand that interest in you job is a safety factor
bwds and play	take self-tests to check ability in safety: bicycle safety, pedestrian safety, auto safety, etc.	take self tests to check abilition in on the job safety
ong attitudes foolish ERIC	salety, auto salety, etc.	53

SENIOR HIGH Grades: 11-12

learn to consider alcoholic drinks, drugs and narcotics as factors in accidents

realize the importance of reporting injuries immediately

understand that interest in your job is a safety factor

take self tests to check ability in on the job safety

	JUNIOR HIGH Grades: 7-8	
	THINGS TO DO Make chart illustrating fire and accident hazards	
	Keep a safety rules notebook	
	Make scrapbook of cars showing safety measures	
•.	Report on safety current events in newspapers	
-26-	Plan safety bulletin board	
٠	Nake fire prevention posters	
	Make fire prevention and safety slogans	
	Dramatize first aid procedures	
	Discuss safety precautions used for classroom, shops, corridors and play-grounds	
	Construct relief map illustrating the various road conditions and signs drivers meet	
	Do individual and group reports on home accidents	
	Have debate on any controversial school rules	
3	, a	

٠,

TINTOR HICH

SENIOR HIGH Grades: 9-10

THINGS TO DO
Give students practice in reading safety
signs and words

Add to safety signs - have student explain why a word has been added

Discuss the various safety signs,

pointing out that following such directions might save a life

Make posters to illustrate safety rules

Make a "Safety at Home" notebook -

Make up self-tests on bicycle safety, pedestrian safety, auto safety, etc.

(use magazine pictures)

Visit community facilities where safety is stressed (public pool, etc.)

Visit Department of Motor Vehicles

Invite P. E. instructor to talk to group about water safety

Do a bulletin board: "Summer Fun is Safe Fun"

have fireman tell class about how they respond to a fire alarm

List the many carelessness, "horseplay", mental condit

THINGS TO DO

Have a class

Discuss the m
job accidents

Participate i poster contes

Inspect cars
Bring in list
Make a scrapb

(Use magazine
Make up self

dress for var

Take driver t

safety '

Discuss why w

care of the to

Do a bulletin on the Job"

work areas ne

	SAFETY (Continued)	1
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
	THINGS TO DO	THINGS TO DO
and	Give students practice in reading safety signs and words	List the many causes for accidents: carelessness, lack of knowledge, "horseplay", poor physical and mental condition, etc.
v	Add to safety signs - have student explain why a word has been added	mental condition, etc.
ng safety	Discuss the various safety signs, pointing out that following such	Discuss the many causes of on the job accidents
nts in	directions might save a life	Have a class safety poster contest
	Make posters to illustrate safety rules	Participate in school safety poster contest
•	Make a "Safety at Home" notebook - (use magazine pictures)	Inspect cars of family members. Bring in list of needed safety repairs
ety šlogans es	Make up self-tests on bicycle safety, pedestrian safety, auto safety, etc.	Make a scrapbook of proper and safe dress for various types of occupations
sed for	Visit community facilities where safety is stressed (public pool, etc.)	(Use magazine pictures)
and play	Visit Department of Motor Vehicles	Make up self tests for on the job safety
iting the	Invite P. E. instructor to talk to group about water safety	Take driver training course
ts en	Do a bulletin board: "Summer Fun is Safe Fun"	Discuss why we should take proper care of the tools we work with
	Have fireman tell class about how they	Illustrate why we should keep our work areas neat and clean
sial school	respond to a fire alarm	Do a bulletin board on "First Aid on the Job"
EDIC.		35

	SAFETY (Continued)		
	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	Ģ
-27-	THINGS TO DO Use disconnected telephone to call police, report emergency, etc. Make a list of safety "DO and DON'T" for school, home, etc. Demonstrate how to use flammable materials, chemicals, etc. Take turns telling about "The safest way home for me is" Visit the police station Dramatize crossing railroad tracks, riding bicycle, correct pedestrian behavior, etc.	THINGS TO DO Make an emergency first aid file. Have school nurse talk to group about first aid. Discuss what to do in an electrical storm Panel discussion on pedestrian safety and driver safety Have local sportsman visit class and talk about the safety rules of hunting and fishing Participate in regular P.E. swimming program	THINGS TO DO Bring in copi discuss in cl Discuss what earthquake, f Panel discuss work experien Make a list o numbers to ca Discuss what accident
C		,	,

ERIC Full Text Provided by ERIC

	SAFETY (Continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
o call	THINGS TO DO Make an emergency first aid file. Have school nurse talk to group about first aid.	THINGS TO DO Bring in copies of the vehicle code discuss in class
d DON'T" for	Discuss what to do in an electrical	Discuss what to do in case of earthquake, flood, etc.
able &	Panel discussion on pedestrian safety and driver safety	Panel discussion on safety in the work experience program
e safest	Have local sportsman visit class and talk about the safety rules of	Make a list of emergancy telephone numbers to carry in wallet or purse
	hunting and fishing	Discuss what to do in case of an accident
tracks, strian	Participate in regular P.E. swimming program	
	_	
		,

ERIC Fruil Text Provided by ERIC

37

SUGGESTED TOPICS AND TITLES FOR EXPERIENCE UNITS

بمنيه

	SUGGI	STED TOPICS AND TITLES FOR EXPERIENCE UNITS	
	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	G
	Driver Education -	Safety and Your Community	Making Your J
	Safety First	Safety at Home	Be a Safe Dri
	Hazards at Home	Safety on Campus	A Safety Chec
	Watching For Danger	Hazards on the Job	Work Experien
	Fire Prevention ?	Accident Prevention	Accidents - V
١.	Be a Good Pedestrian	Where to Go For Help	Potential Dag
28-	Safety at School	Safety and My Family	How to Have a
3	Vacation Safety	Looking Forward to Driver's Education	Pedestrian Sa
	The Telephone in an Emergency	Water Safety	Safet y First
	Understanding the Motor Vehicle Code	Signs for Safety	Civil Defense
	People Who Help in an Emergency	Taking Care of Myself	Red Cróss
		•	
	Ť *	·	•
	Section 1985		
RI(

SUC	GESTED TOPICS AND TITLES FOR EXPERIENCE UNIT	<u>rs</u>
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
	Safety and Your Community	Making Your Job Safe
	Safety at Home	Be a Safe Driver
	Safety on Campus	A Safety Check-List
	Hazards on the Job	Work Experiences Emergency Procedures
	Accident Prevention	Accidents - What Cause Them?
	Where to Go For Help	Potential Danger Areas
	Safety and My Family	How to Have a Safe Vacation
	Looking Forward to Driver's Education	Pedestrian Safety
у	Water Safety	Safety First - Last and Always!
cle Code	Signs for Safety	Civil Defense
ncy	Taking Care of Myself	Red Cross
		r
,		
	•	50

ERIC Full Text Provided by ERIC

ORAL LANGUAGE ARTS SKILLS (Listening and Speaking)

	(Listening and Speaking)	
JUNIOR HIGH CA 13-15 MA 7 and above Grades: 7-8	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	S CA 17 Gr
	`	
COALSdevelop finer awareness of sound of letters, combinations of letters and meanings of words	GOALSdevelop the vocabulary necessary to perform satisfactorily on a jobdiscriminate between truth and	GOALSrefine and to communicapply liste
stress complete word endings and sentences	fallacy in advertising	skills in o vocational
listen to oral instruction	emphasize the proper use of the telephone	develop abi questions a
give oral instruction	relate experiences in an orderly sequence	answers wit
develop good listening habits		continue de
expand informal communication vocabulary	build a functional speaking vocabu- lary by stressing the practical use in activities and common situations	speech patt sentences, and other 1 that are un
express feelings and emocions	try to eliminate from the speech pattern common errors in grammar	strengthen
use telephone properly	continue improvement in speech skills:	through pra of an inten
levelop ability to express an idea clearly in such areas as number	articulation, voice, rhythm, inflection	toward the
<pre>concepts, consumer buying, vocations, community living, government, current events, etc.</pre>	continue development of conversation skills: using phone introductions, visiting with friends, applying for	understand techniquesfollow oral
development and frequent use of oral language in informal and structured	a job	encourage
situations	give and follow instructions in « detail, as needed for a job	courteous s
identify himself with and enjoy a story (movie, T.V., etc.)	realize that the ability to speak effectively and communicate with others is vital to success in life	refine and ability to

ORAL LANGUAGE ARES SKILLS

	(Listening and Speaking)	·
above	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
of sound of letters and	GOALSdevelop the vocabulary necessary to perform satisfactorily on a job	GOALSrefine and build on pupil's ability to communicate with others
ngs and	discriminate between truth and fallacy in advertising	apply listening and speaking skills in on-campus and off-campus vocational experiences
on ·	emphasize the proper use of the telephone	develop ability to ask suitable questions and give appropriate
	relate experiences in an orderly sequence	answers within the larger community
abíts	build a functional speaking vocabu-	continue development of ability in speech patterns, talking in
ation	lary by stressing the practical use in activities and common situations	sentences, understanding meanings and other linguistic abilities that are underdeveloped
io ns	try to eliminate from the speech pattern common errors in grammar	strengthen any areas of weakness
	continue improvement in speech skills:	through practical experience of an intensive nature directed
ss an idea number	articulation, voice, rhythm, inflection	toward the world of work
g, vocations, ment,	continue development of conversation	understand proper interviewing techniques
use of oral	skills: using phone introductions, visiting with friends, applying for	follow oral directions step by step
structured	a jobgive and follow instructions in	encourage the development of courteous speech habits on the job
	detail, as needed for a job	
i enjoy a)	realize that the ability to speak effectively and communicate with	refine and build on pupil's - ability to speak effectively
U . ERIC	others is vital to success in life	()

ORAL LANGUAGE ARTS SKILLS (continued) (Listening and Speaking)

SENIOR HIGH

Grades: 9-10

...locate any areas of weakness through

practical experiences of an inten-

sive nature directed toward the

GOALS

...encourage

at work

THINGS TO DO Give students series of oral

Take turns given places in town

Discuss how go good impression value in getti

Have students going to help the job and di

Provide many of speeches by st

Sequence game; have students

Use tape reconevaluate inter

etc.

telephone :

	codiceously, clearly and with ease	(m.)	
	build a listening vocabulary		
	identify common errors in grammar found in the speech pattern		•
30	THINGS TO DO	THINGS TO DO	
•	Plan a class T.V. program relative to current events or school activities	Plan a discussion on T.V. programs best liked by group	
-	Project: construct telephone directory	Conduct class grovernment meetings	
	of friends, relatives, community services	Take turns giving directions to various places within the school	
	Make tape recordings of short talks and evaluate	Dramatize good speech in an interview as opposed to poor speech in an	
	Listen for style in familiar poems and jingle	interview	
		Use disconnected telephones - illustrate	
	Make a bulletin board display of favorite television personalities	proper telephone manners	
		Demonstrate how something works - use	
	Take part in student government, assemblies, clubs, student body affairs	diagrams, sketches, models, blackboard or actual object	
	Dramatize interview	Provide many conversational activities	
RI	Paport on actual interview		

GOALS

world of work

JUNIOR HIGH Grades: 7-8

...show selectivity in entertainment

... speak before his peers pleasantly,

courteously, clearly and with ease

such as T.V., records, etc.

GOALS

ORAL LANGUAGE ARTS SKILLS (continued) (Listening and Speaking)

	L.,	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
rtainment tc. leasantly, with ease	GOALSlocate any areas of weakness through practical experiences of an intensive nature directed toward the world of work	GOALSencourage the development of good telephone manners at home or at work
lary		•
n grammar ern		
elative to tivities	THINGS TO DO Plan a discussion on T.V. programs best liked by group	THINGS TO DO Give students practice in following a series of oral directions
ne directory unity	Conduct class grovernment meetings Take turns giving directions to various	Take turns giving directions to various places in town (movies, drive ins)
rt talks	places within the school Dramatize good speech in an interview as opposed to poor speech in an	Discuss how good speech helps create a good impression and therefore is of value in getting and keeping a job
r poems	interview Use disconnected telephones - illustrate	Have students assume that they are going to help "break-in" a novice on the job and direct them accordingly
ay of lities	proper telephone manners	Provide many opportunities for short
ment, body affairs	Demonstrate how something works - use diagrams, sketches, models, blackboard or actual object	speeches by students Sequence game: give jumbled up facts -
•	Provide many conversational activities	have students retell in correct order Use tape recorder to dramatize and
ERIC -		evaluate interviews, telephone manners, etc.
Full Text Provided by ERIC	1	63

ORAL LANGUAGE ARTS SKILLS (continued)

		(Listening and Speaking)	
	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	S Gra
Evaluate of Read orall	DO making introductions classroom and school activities ly-choral speaking ctions for the class to follow te how to use the telephone	Write own interviews and dramatize Have work experience counselor talk to	THINGS TO DO
ERÎC	ô4		

ORAL LANGUAGE ARTS SKILLS (continued)
(Listening and Speaking)

	(Listening and Speaking)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
ns ol activities	THINGS TO DO Record voices on tape - play back to show where improvement is needed Write own interviews and dramatize Have work experience counselor talk to	THINGS TO DO Make check lists for job interviews
ss to follow	the class about interviews	
	•	
÷		•
	· ·	-
	** 1	ė ė
FRIC	,	•

SUGGESTED TOPICS AND TITLES FOR EXPERIENCE UNITS			
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	S Gra	
Vocabulary for Teenagers Our Own T. V. Programs Be a Good Listener Be a Good Speaker Making Myself Understood Listening for Mistakes Expressing Myself	Proper Use of the Telephone Building My Vocabulary Practical Language Conversation and You Successful Speaking Correcting my Mistakes Telling a Story	The Telephone Building a Worlary Conversation of the Interview Good Telephone How to Correct Speech	
	Common Errors	Asking Good Qu	
•		,	
7 66	-		

SENIOR	HIGH
Grades:	9-10

SENIOR HIGH Grades: 11-12

Proper Use of the Telephone

Building My Vocabulary

Practical Language

Conversation and You

Successful Speaking

Correcting my Mistakes

Telling a Story

Common Errors

The Telephone for Business

Building a Work Experience Vocabulary

Conversation on the Job

The Interview and You

Good Telephone Manners at Home

How to Correct Common Errors in Speech

Asking Good Questions

WRITTEN LANGUAGE ARTS SKILLS (Reading and Writing)

expand and enrich functional reading
read for protection ·
read for instructions
read for general information
use legible cursive writing
and comprehension
increase proficiency in grammar and spelling
write simple descriptions, letters and summaries
understanding at the individual's own reading level

JUNIOR HIGH

Grades: 7-8

MA 7 and above

CA 13-15

... use the newspaper

GOALS

SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10

...develop ability to fill out forms,

order blanks, questionnaires, etc. ...develop ability to use resource

special inte reading and ...extend effid reading skil occupational

> ...develop read rules, notid and forms, d transportati ...develop a sp commensurate

> > vocabulary ...develop abil in creative ...continue to

CA 17

...use the voc

relations,

GOALS. .

...work to enla ...strengthen a

through inte experiences ...practice in notices, lab

...develop skil forms and ap

GOALS

materials such as handbook, instructional sheets, etc. ...develop spelling skills drawn from

... read functional materials for protection and information ...be able to spell commonly used words

commonly used or needed words

...improve dictionary skills, marp skills, etc.

... become more skillful in cursive and

... begin to use written lists, notices, labels, etc.

... begin to fill in sample forms, applications, etc.

manuscript writing

...understand ways to choose reading material suited to ability

...expand skills in reading safety signs, labels, etc.

...increase enjoyment in reading

...develop ability to fill in school

forms and general applications

in many practical situations

...develop skill in writing simple

...utilize spelling and writing skills

letters and addressing envelopes

WRITTEN LANGUAGE ARTS SKILLS (Reading and Writing)

	(Reading and Writing)	
bove	SENIOR HIGH CA 15-17 M. 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
, ,	GOALS 3	GOALS .
nal reading	develop ability to fill out forms, order blanks, questionnaires, etc.	use the vocabulary of jobs of special interest to the pupil in reading and writing
	develop ability to use resource	
Lon	materials such as handbook, instructional sheets, etc.	extend efficiency in using the reading skills in homemaking, occupational education, societal
	develop spelling skills drawn from	relations, etc.
ng,	commonly used or needed words	develop reading skills involving
•	read functional materials for protection and information	rules, notices, job situations and forms, communication devices, transportation facilities, etc.
ammar	be able to spell commonly used words	o cransportation facilities, etc.
, letters	improve dictionary skills, map skills, etc.	develop a spelling vocabulary commensurate with written vocabulary
ridual's	become more skillful in cursive and manuscript writing	develop ability to put down thoughts in creative stories and accounts
	begin to use written lists, notices, labels, etc.	continue to develop map skills
		work to enlarge reading vocabulary
ing	begin to fill in sample forms, applications, etc.	strengthen any areas of weakness through intensive practical
ions	understand ways to choose reading material suited to ability	experiences toward the world of work
ng skills ens	expand skills in reading safety signs,	practice in practical written lists, notices, labels, etc.
imple melopes	labels, etc.	develop skill in filling in real forms and applications
ERIC"	,	69

JUNIOR	HIGH
Grades:	7-8

SENIOR HIGH Grad: :: 9-10

GOALS

...begin to use dictionary as an aid to written expression

...expand vocabulary to include occupational terms

... be able to read simple maps and - charts

...maintain and improve independent word attack skills

...develop a functional use of writing words, phrases, and sentences for daily experiences

...continue development of ability in using skills on reading material outside of school: signs, directions, names, etc.

THINGS TO DO Use dictionaries, various directories, reference books

Use newspapers, weekly readers and recipe books

Develop class speiling lists of words that have interest and meaning (basic service words, job applications, community words)

Make booklets and word files

GOALS ...expand reading skills in practical

...develop ability to write simple

...learn to type

situations

... continue to use reading skills outside of school

notes, messages, letters, etc.

... read and use the local newspaper (movie adds, TV section, etc.)

...maintain and develop further word attack skills needed individually (meaning clues, configuration, structural and phonetic)

THINGS TO DO Devise lists of synonyms for specific

words: job trade, vocation-occupation Make up simple crossword puzzles for increasing word power

Study words with nearly the same meanings

Devise written exercises that will require the use of new or unusual words

COALS ...expand choi

...apply read employment

on ability enrichment

classics ai

...expand read situations

...expand use for inform

...develop had purpose (si

THINGS TO DO Use words in

in determining Develop inters giving illust:

experience

Discuss the me or figures of you leap")

> Apply facts to in writing sim

		,
	•	
	WRITTEN LANGUAGE ARTS SKILLS (Continued)	
	WALLER BANGERS INCLUDED (CONTINUES)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
-	GOALS	COALS
as an aid to	expand reading skills in practical situationsdevelop ability to write simple	expand choice of reading materials on ability level (for pleasure, enrichment, magazines adapted classics and poetry)
aps and	notes, messages, letters, etclearn to type	apply reading skills needed for employment (newspaper)
e pendent	continue to use reading skills out- side of school	expand reading skills in occupational situations
of writing ences for	read and use the local newspaper (movie adds, TV section, etc.)	expand use of the local newspaper for information, current events
ability in material s, directions,	maintain and develop further word attack skills needed individually (meaning clues, configuration, structural and phonetic)	develop handwriting for a real purpose (signing pay check)
trectories,	THINGS TO DO Devise lists of synonyms for specific words: job trade, vocation-occupation	THINGS TO DO Use words in phrases to assist students in determining correct meaning
ers and	Make up simple crossword puzzles for increasing word power	Develop interpretative skills by giving illustrations of own experience
of words lng (basic lons,	Study words with nearly the same meanings Devise written exercises that will	Discuss the meanings of common idioms or figures of speech (ie, "look before you leap")
- EDIC	require the use of new or unusual words	Apply facts to students own experience in writing simple stories, essays, etc.

SENIOR HIGH Grades: 9-10

	ME
	Γ
JUNIOR HIGH Grades: 7-8	
	╀
THINGS TO DO Write class stories	
Practice in simple social correspondence	
Practice in business letters and forms (applications, mail orders, money orders, etc.)	
Write short talk for taping	
Write out the directions for a class project (or individual project)	
Fill out simple application form	
Develop simple sentences and paragraphs relative to the units being studied	
•	
· ·	

THINGS TO DO Use the school student handbook as a basis for daily work

meaning

Make up forms, order blanks, questionnaires, etc. Practice filling them out

Extend vocabulary through associating

words of similar meaning and opposite

Become familiar with reading materials which are available on the student's level of ability

Have the student skim and read for details from a prepared reading lesson

THINGS TO DO

Make up own re

with units of

(words, phrase

Make vocabular

vocational, co

these words in

Write specific particular wor

Put directions

sequence from directions for

activity

paragraphs an

	WRITTEN LANGUAGE ARTS SKILLS (Continued) SENIOR HIGH	SENIOR HIGH
	Grades: 9-10	Grades: 11-12
and forms money a class ect) form paragraphs studied	THINGS TO DO Use the school student handbook as a basis for daily work Extend vocabulary through associating words of similar meaning and opposite meaning Make up forms, order blanks, questionnaires, etc. Practice filling them out Become familiar with reading materials which are available on the student's level of ability Have the student skim and read for details from a prepared reading lesson	THINGS TO DO Make up own reading exercises dealing with units of different lengths (words, phrases, sentences, paragraphs and entire selections) Make vocabulary lists of homemaking, vocational, community words - use these words in sentences and stories Write specific directions for a particular work-experience activity Put directions in the proper sequence from a list of mixed-up directions for a familiar activity
	-	-

ERIC Fruil Tox t Provided by ERIC

73

	SUGGI	ESTED TOPICS AND TITLES FOR EXPERIENCE UNIT	rs
	JUNIOR HIGH Grades: 7-8	SENIOR HIGH ° Grades: 9-10	G
	Proper Social Correspondence	Choosing Reading Material	The Newspaper
	The Newspaper Reading for Information	Reading Signs Simple Business Correspondence	Your Handwrit Current Event
	Reporting with Accuracy	Reading for Pleasure	Reading for Y
	Practical Reading	The Newspaper and You	Writing for Y
	Practical Writing	The Parts of the Newspaper	Apply Your Re
-36-	Practical Spelling	Forms and Applications	Spelling for
	Building Your Vocabulary	Build Your Resource Library	Using All Res
	Resource Materials	Spelling for Protection	Work Experien
	The Dictionary	Using the Dictionary	Words for the
	Maps and Charts	Using the Library	
	The Library		
	· Ck		
		_	•
		,	

ERIC Full Text Provided by ERIC

SENIOR HIGH	CENTOR UTCU
Grades: 9-10	SENIOR HIGH Grades: 11-12
Choosing Reading Material	The Newspaper and Your Job
Reading Signs	Your Handwriting
Simple Business Correspondence	Current Events
Reading for Pleasure	Reading for Your Occupation
The Newspaper and You	Writing for Your Occupation
The Parts of the Newspaper	Apply Your Reading Skills!
Forms and Applications	Spelling for Your Job
Build Your Resource Library	Using All Resource Materials
Spelling for Protection	Work Experience Vocabulary
Using the Dictionary	Words for the World of Work
Using the Library	

Ĭ,

e

NUMBER CONCEPTS

JUNIOR HIGH					
CA	13-15	MA	7	and	above
	Grad	es:	7.	-8	

SENIOR HIGH CA 15-17 MA 9 at

MA 9 and above Grades: 9-10

CA 17 Gr

SI

GOALS

- ...expand the knowledge, skills and use of the four basic methods of arithmetic
- ...review fundamentals in actual problem solving of life-like situations
- ...use measurements of all kinds and understand the relationship of numbers to the various methods of measurement
- ...introduce and develop elementary fractions, simple decimals and percentage
- ...develop time and distance
- ...increase social competence in dealing with problems relating to time and distance, reading and writing numbers
- ...expand knowledge and skills in using money
- ...learn to make up a simple budget
- ...introduce time schedules for travel and number systems on street signs, etc.
- ...expand number concept vocabulary (location, distance, comparison, time, etc.)

GOALS

- ...continue to expand the knowledge, skills and use of the four basic methods of arithmetic
- ...continue to review fundamentals in actual problem solving in lifelike Situations
- ...expand the use of measurements and value concepts relating to travel, buying food for the home, etc.
- ...develop ability to solve number problems
 - ...develop increased ability to deal with homemaking and occupational aspects of arithmetic through cooking, sewing, shop activities, games, buying, saving and earning money
 - ...learn to compute salaries and make up a budget
 - ...develop time schedules for classes for travel and number systems on street signs, etc.
 - ...utilize and refine a number concept vocabulary

GOALS

methods of demands of

skills and

problems d**e** situations

...learn to us

cash checks

checking an
...learn about
precautions

management

...learn to ap
with homema
aspects of
cooking, se
games, buyi

money

- ...utilize sal work experi
- ...apply time
- estimate so dealing with relationship

NUMBER CONCEPTS

	NUMBER CONCEPTS	
ove	SENIOR HIGH CA 15-17 MA 9 and above · Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
	<u> </u>	
lls and use of	GOALScontinue to expand the knowledge, skills and use of the four basic methods of arithmetic	GOALSrefine all previous knowledge, skills and use of the four basic methods of arithmetic within the demands of practical living
tual problem ations	continue to review fundamentals in actual problem solving in life- like situations	learn to solve the most practical problems dealing with common
inds and ip of numbers measurement	expand the use of measurements and value concepts relating to travel, buying food for the home, etc.	situationslearn to use a checking account, cash checks, deposit money for
nentary s and	develop ability to solve number problems	checking and savings, etclearn about credit buying and
	develop increased ability to deal with homemaking and occupational	precautions and wise money management
e in dealing time and ting	aspects of arithmetic through cooking, sewing, shop activities, games, buying, saving and earning money	learn to apply the ability to deal with homemaking and occupational aspects of arithmetic through cooking, sewing, shop activities, games, buying, saving and earning
ls in °	learn to compute salaries and make up a budget	money
budge t	develop time schedules for classes for travel and number systems on	utilize salary and budget learnings work experience program
for travel	street signs, etc.	apply time schedules for travel, etc.
et signs, atc. bulary rison, time,	utilize and refine a number concept vocabulary	expand ability to generalize and estimate solutions to problems dealing with quantitative relationships

SENIOR HIGH

Grades: 9-10

solutions to problems dealing with quantitative relationships
understand how time, work and wages are related
know the services that a bank can offer
38
THINGS TO DO Take a field trip to a bank
List services offered by the bank
Make a bulletin board on banking services
Use the telephone directory for numbers
Make up problems from own experience
Keep activity scores - compare, find differences
Measure (and estimate) room, desks, doors, etc.
Measure craft materials

JUNIOR HIGH

Grades: 7-8

...introduce generalizing and estimating

GOALS

GOALS

- ...develop ability to generalize and estimate solutions to problems dealing with quantitative relationships
- ...study in greater depth how time, but work and wages are related
- ...understand paycheck deductions such as withholding taxes, social security, etc.
- ...expand and use some of the services offered by a bank

THINGS TO DO

Practice making out real deposit slips
(figure total, etc.)

Find out vital statistics and fill in practice application forms

Figure out relationship of time and money earned (Make up problems)

Make a bulletin board showing all of the different banks in the community

Make up experience problems for the group to solve

Practice budgeting and keep a fictional checking account

GOALS -

...understand work and w experience

...compute pa withholdin in work ex

THINGS TO DO
Deposit money
checking acco

(keeping ched

Figure out co

0

Fill out inco

Figure out sa experience

	NUMBER CONCEPTS (Continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
nd estimating aling with os and wages bank can	GOALSdevelop ability to generalize and estimate solutions to problems dealing with quantitative relationshipsst dy in greater depth how time, work and wages are relatedunderstand paycheck deductions such as withholding taxes, social security, etcexpand and use some of the services offered by a bank	GOALSunderstand relationship of time, work and wages as applied to work experiencecompute paycheck deductions such as withholding taxes, social security in work experience program
e bank	THINGS TO DO Practice making out real deposit slips (figure total, etc.) Find out vital statistics and fill in	THINGS TO DO Deposit money earned by student in a checking account (savings, etc.) Learn to make out checks correctly
for numbers kperience tre, find	practice application forms Figure out relationship of time and money earned (Make up problems) Make a bulletin board showing all of the different banks in the community	(keeping check stubs, etc.) Budget own money Figure out costs for making clothes and buying clothes. Compare costs.
desks,	Make up experience problems for the group to solve Practice budgeting and keep a fictional checking account	Fill out income tax forms. Work as problems Figure out salaries for work experience
ERIC		79

SENIOR HIGH

Grades: 9-10

	a a mp a source dualitation
-39	Learn length of periods, time the different classes begin, etc.
9-	Compute costs of driving a car (license, upkeep, etc.)
	Compute cost of attending a school function
	Compute cost of lunch (week, month, etc
	Compare salaries of various occupations
	Figure out cost of a holiday meal as compared to a regular meal
	Tally votes in class election
	Cost of materials to make garment - nifferent garment sizes, etc.
-	Use the ruler, yardstick and tape measures in classroom activity problems
	50

JUNIOR HIGH

Grades: 7-8

procedures (budgets, receipts, balancing

Learn measurements in cooking. Make a

Practice in elementary business

THINGS TO DO

chart to illustrate

Do simple scale drawings

accounts)

THINGS TO DO Pay for lunches and transportation (weekly, monthly, etc.)

group

Compare costs of gasoline, oil, etc., in car upkeep . Compare costs of attending a school function alone, with a friend, with a

and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts

Investigate and compare unemployment

insurance, workers compensation, hospital

Compute how much needed for whole group Make a field trip to buy materials. Compa e costs Make up problems comparing labor costs

projects or industrial arts projects

Measure materials for craft projects.

Learn time of different periods in high school

Compare hourly, monthly, weekly salaries

or summer job Make a collecti booklets on une retirement. Ma

THINGS TO DO

Figure out sala

SE

Gra

Compare salarie community as co another communi Make out a budg up experience p Figure out cost

problems with t

Make up problem Apply to the pur Make up problems costs

attending school

Figure out hours hours in travel, Figure the propo

recipes, giving Figure out sales

sales tax charts

SENIOR HIGH Grades: 9-10 SENIOR HIGH Grades: 9-10 THINGS TO DO Pay for lunches and transportation (weekly, monthly, etc.) Compare costs of gasoline, oil, etc., in car upkeep Compare costs of attending a school function alone, with a friend, with a group Investigate and compare unemployment insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for craft projects or industrial arts projects Compare costs Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Make up problems comparing labor costs Learn time of different periods in high school. Compare hourly, monthly, weekly salaries THINGS TO DO Figure out salaries for DO Figure out salaries for part-time or summer job Make a collection of brochures and booklets on unemployment and retirement. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community another community Make out a budger for a family. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community Make out abudger for a family. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community Make out abudger for a family. Make up experience problems with them Compare salaries of jobs in another community Make out abudger for a family. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community Make out abudger for a family. Make up experience problems with them Compare salaries of jobs in one community as coppared to jobs in another community Make up experience Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community Make up experience Figure out costs of materials for community as compared to jobs in ano	•	NUMBER CONCEPTS (Continued)	~
THINGS TO DO Pay for lunches and transportation (weekly, monthly, etc.) Compare costs of gasoline, oil, etc., in car upkeep Compare costs of attending a school function alone, with a friend, with a group Investigate and compare unemployment insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Measure materials for craft projects. Compare costs Make a field trip to buy materials. Compare costs Make up problems comparing labor costs Learn time of different periods in high school THINGS TO DO Figure out salaries for part-time or summer job Make a collection of brochures and booklets on unemployment and retirement. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community Make out a budger for a family. Make up experience problems from this Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out salaries for part-time or summer job Make a collection of brochures and booklets on unemployment and retirement. Make up experience problems with them Compare costs of materials for crafts projects Make up costs of family. Make up experience problems from this Make up problems in installment buying. Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure out salaries of part-time retirement. Make up experience problems with them Compare ost of materials for crafts projects Figure out hours at home, hours at work, hours in bravel, etc.			SENIOR HIGH , Grades: 11-12
Compare costs of gasoline, oil, etc., in car upkeep Compare costs of attending a school function alone, with a friend, with a group The Investigate and compare unemployment insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Compare materials for craft projects. Compute how much needed for whole group Make a field trip to buy materials. Compare costs Make up problems comparing labor costs Learn time of different periods in high school Compare hourly, monthly, weekly Make a collection of brochures and booklets on unemployment and retirement. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community. Make out a budger for a family. Make up experience problems from this Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	:ss	Pay for lunches and transportation	
Compare costs of attending a school function alone, with a friend, with a group The stigate and compare unemployment insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Compare how much needed for whole group Make a field trip to buy materials. Compare costs Learn time of different periods in high school Compare hourly, monthly, weekly booklets on unemployment and retirement. Make up experience problems with them Compare salaries of jobs in one community as compared to jobs in another community Make out a budget for a family. Make up experience problems from this Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	, barancing	(weekly, monthly, etc.)	or summer job
function alone, with a friend, with a group Investigate and compare unemployment insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Groupations Measure materials for craft projects. Compute how much needed for whole group Make a field trip to buy materials. Compare costs Make up problems comparing labor costs Learn time of different periods in high school Torolloms Compare salaries of jobs in one community as compared to jobs in another community Make out a budger for a family. Make up experience problems from this Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	Make a	Compare costs of gasoline, oil, etc., in car upkeep	booklets on unemployment and
Investigate and compare unemployment insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Figure out costs of materials for crafts projects or industrial arts projects Compare how much needed for whole group Make a field trip to buy materials. Compare costs Make up problems related to car upkeep costs Make up problems comparing labor costs Learn time of different periods in high school Compare hourly, monthly, weekly Compare salaries of jobs in one community as compared to jobs in another community Make out a budger for a family. Make up experience problems from this Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use sales tax abouts.	-	function alone, with a friend, with a	problems with them
insurance, workers compensation, hospital and accident insurance, social security Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Make up problems comparing labor costs Make up problems comparing labor costs Learn time of different periods in high school Compare hourly, monthly, weekly Insurance, workers compensation, hospital and accident insurance, social security Make out a budger for a family. Make up experience problems from this Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	the	٠	community as compared to jobs in
Figure out costs of materials for homemaking projects Figure out costs of materials for crafts projects or industrial arts projects Measure materials for craft projects. Compute how much needed for whole group Make a field trip to buy materials. Compare costs Make up problems comparing labor costs Learn time of different periods in high school Compare hourly, monthly, weekly Figure out costs in dating and attending school functions Make up problems in installment buying. Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use sales tax charges.	r '	insurance, workers compensation, hospital	another community
Figure out costs of materials for crafts projects or industrial arts projects Measure materials for craft projects. Compute how much needed for whole group Make a field trip to buy materials. Compare costs Make up problems related to car upkeep costs Make up problems comparing labor costs Learn time of different periods in high school Compare hourly, monthly, weekly Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use sales for charge.	chool	Figure out costs of materials for homemaking projects	up experience problems from this
Measure materials for craft projects. Compute how much needed for whole group Make a field trip to buy materials. Compare costs Make up problems comparing labor costs Learn time of different periods in high school Apply to the pupil's own situation Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	nonth, etc.)	Figure out costs of materials for crafts projects or industrial arts projects	attending school functions
Make a field trip to buy materials. Compare costs Make up problems related to car upkeep costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use sales for objects.	cupations	Measure materials for craft projects	Apply to the pupil's own situation
ent - Make up problems comparing labor costs Learn time of different periods in high school ape problems Compare costs Figure out hours at home, hours at work, hours in bravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	eal as.	Compute how much needed for whole group	Make up problems related to car upkeep costs
Make up problems comparing labor costs Learn time of different periods in high school ape problems Compare hourly, monthly, weekly Thours in Gravel, etc. Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use		Compare costs	Figure out hours at home, hours at work.
Learn time of different periods in high school ape problems Compare hourly, monthly, weekly Figure the proportions and make up own recipes, giving the basic ingredients Figure out sales taxes and learn to use	ent -	Make up problems comparing labor costs	hours in travel, etc.
problems Compare hourly, monthly, weekly sales fax charge		Learn time of different periods in high school.	Figure the proportions and make up own recipes, giving the basic ingredients
	· 1	Compare hourly, monthly, weekly salaries	Figure out sales taxes and learn to use sales tax charts

Gr

THINGS TO DO

Compute time, per gallon, mi cost of a trip

Use watch with

Use balance sca

Read guages, s

Use measures a

(Count supplie

items by number

Do sample probled discount buying

time

	JUNIOR HIGH
_	Grades: 7-8
_	•
	THINGS TO DO Collect containers showing how we buy things (Dozen, case, carton, etc.)
	Make a bulletin board showing pints, quarts, gallon, teaspoon, tablespoon, cup and their fractions
	Compare costs of doing a job or having it done
•	Measure distances in room. Pace distances in room - compare
	Measure and estimate the size of desk, etc Compare
	Tell time with a cooking timer
	Make a list of things sold by weight
	Make a T.V. schedule showing times of favorite programs
	Discuss installment buying
	Measure ingredients in cooking
	Explain how time is applied to cooking

purposes

SENIOR HIGH . Grades: 9-10 THINGS TO DO Compare hourly, monthly, weekly salaries Figure out how to double or triple or make one half of a recipe Use road maps and find the distances between cities . Use cooking timer to tell time to the minute Make a bulletin board of things sold by weight. Learn abbreviations (Use actual food labels) Use a T.V. guide to read time Read and use telephone numbers Use kitchen scales to show simple weight

	NUMBER CONCEPTS (Continued)	· · · · · · · · · · · · · · · · · · ·
	SENIOR HIGH Grades: 9-10	SENTOR HIGH Grades: 11-12
ow we buy etc.) g pints, blespoon, or Pace e of desk, er y weight	THINGS TO DO Compare hourly, monthly, weekly salaries Figure out how to double or triple or make one half of a recipe Use road maps and find the distances between cities Use cooking timer to tell time to the minute Make a bulletin board of things sold by weight. Learn abbreviations (Use actual food labels) Use a T.V. guide to read time Read and use telephone numbers Use kitchen scales to show simple	THINGS TO DO Compute time, speed, distance, miles per gallon, miles per hour, total cost of a trip, etc. Use watch with a second hand to tell time Use balance scales to show exact weight Read guages, speedometer, thermometer Use measures and numbers on the job (Count supplies, stack items, record items by numbers, etc.) Do sample problems in installment and discount buying
ng to cooking	weight	

SUGGESTED TOPICS AND TITLES OF EXPERIENCE UNITS

	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	S G1
-41-			Buying-Consume Practical Arit Arithmetic and Solving Everyd Using the Bank Managing Your Banking Servid Applying Arith Your Paycheck How Arithmetic
ER	<u>IC</u>		

SUGGESTED TOPICS AND TITLES OF EXPERIENCE UNITS

		<u> </u>
-	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
sts kills	Review Four Basic Arithmetic Methods Problem Solving From Real Life Budgeting for a Family Solving Number Problems Arithmetic in Homemaking Arithmetic in Shop	Buying-Consumer Education Practical Arithmetic Arithmetic and My Job Solving Everyday Problems Using the Bank Managing Your Money
Vocabulary	Earning and Saving Money Scheduling Your Time	Banking Services Applying Arithmetic
s	How the Bank Helps You	Your Paycheck Deductions How Arithmetic Helps Me

JUNIOR HIGH
CA 13-15 MA 7 and above
Grades: 7-8

. SENIOR HIGH
CA 15-17 MA 9 and above
Grades: 9-10

CA - 17 G

GOALS

- ...continue to grow and expand to include more information about earth, sun, moon, weather, seasons and the physical laws of science
- ...understand the body and how and why it works
- ...expand information and activities about living things the balance of nature
- ...study our heritage of natural resources and conservation
- ...understand machines and how they help man
- ...learn to recognize different types of animals and know the uses or products derived from each
- ...learn about local products derived from the soil (agricultural, mining and manufacturing)
- ...expand knowledge 'o type of jobs available (farm workers, service or delivery, mechanics, etc.)
- ...understand how to care for pets and gardens

GOALS

- ...gain some understanding of planets, satellites and space travel
- ...learn that living things are in constant change and that great changes have been made over the ages
- ...learn to plant, grow and care for flowers, lawn, trees, etc., around the home
- ...continue to expand knowledge of science to types of jobs available
- ...learn about materials used in the home for clothing, furniture, buildings, etc.
- ...recognize need for physical health and safety as it relates to germs, poisons, fire, explosives, etc.
- ...recognize various foods and need of balanced diet in preparation of food
- ...study recreational areas and variety of natural resources available during different times of the year
- ...become more aware of plants that grow in the immediate community and tearn how to make use of them

GOALS

- ...discover ways
 to control hi
 ...observe that
- consider the he goes about
- community are weather
- ...learn how man control the w
- ...learn how to and equipment occupational and leaking phinges, etc.)
- ...understand the simple electri would be used
- ...learn simple
- g..recognize that
 you energy to
 arow
- ...learn about ma experience pro

	SCIENCE	
bove	SENIOR HIGH CA 15-17 MA 9 and above Grades; 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
nd to in- out earth, ns and the	GOALSgain some understanding of planets, satellites and space travel	GOALSdiscover ways that man has learned to control his environment
ow and why	learn that living things are in constant change and that great changes have been made over the ages	observe that man must constantly consider the forces of weather as he goes about his daily life
tivities balance	learn to plant, grow and care for flowers, lawn, trees, etc., around the home	observe which occupations in the community are influenced by the weather
ural re-	continue to expand knowledge of science to types of jobs available	learn how man tries to adjust and control the weather
ow the y	learn about materials used in the home for clothing, furniture, buildings, etc.	learn how to repair simple machines and equipment in the home-school- occupational environment (frozen and leaking pipes, faucets, broken
ent types ses or h	recognize need for physical health and safety as it relates to germs, poisons, fire, explosives, etc.	hinges, etc.)understand the use and care of
s derived al, mining	recognize various foods and need of balanced diet in preparation of food	simple electrical applicances which would be used in occupational world
of jobs service tc.)	study recreational areas and variety of natural resources available during different times of the year	learn simple repair skills of machinesrecognize that the food you eat gives you energy to live and material to grow
r pets and	in the immediate community and learn now to make use of them	learn about materials used in work experience program
FRIC		67

	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	Gr
-43-	GOALSbecome aware of importance of weather forecasting as it effects crops and peoplediscover how plants grow: seeds, stems, roots, leaves, grafting, spores *understand the large group classifications of animalsdevelop an understanding of differences in animal reproduction and developmentlearn about many sources of energybecome aware of changes in environment (by wind, weather, etc.)understand what chemicals are importantunderstand chemical change	GOALSlearn about the care of foods and and food processing: canning, freezing, pasteurizing, etc. learn about living things - to make the best use of them and how to control those that are harmful to uslearn about synthetic fibers learn of many sources of energy (heat, light, wind, chemical, electricity, etc.) through experimentation observe need for conservation around home and community understand difference between physical and chemical change	GOALSobserve that are made uplearn to prate around home, joblearn about grams of the nationunderstand heave improveunderstand heave for uslearn that stransmitted result of mo (telephone,
	THINGS TO DO Discuss basic food in relation to diet Identify materials comprising articles in the home (wood in furniture, textiles in clothing, etc.)	THINGS TO DO Do simple experiments with electricity Study communicable diseases and vaccines Use microscope to see bacteria, fungus, germs, etc.	THINGS TO DO Discussion on o ment - find exa California Compare climate chose where you why

ERIC Full Text Provided by ERIC

	SCIENCE (continued)	
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
nce of weather ts crops and w: seeds, rafting, oup classifi- g of dif- pduction and of energy in environ- etc.) Is are impor-	GOALSlearn about the care of foods and and food processing: canning, freezing, pasteurizing, etclearn about living things - to make the best use of them and how to control those that are harmful to uslearn about synthetic fiberslearn of many sources of energy (heat, light, wind, chemical, electricity, etc.) through experimentationobserve need for conservation around home and communityunderstand difference between physical and chemical change	GOALSobserve that complicated machines are made up of simple partslearn to practice conservation around home, community and on the joblearn about the conservation programs of the county, state and nationunderstand how chemical discoveries have improved health and nutritionunderstand how we can make chemicals work for uslearn that sound is controlled and transmitted in many ways as a result of modern science invention (telephone, radio, TV, etc.)
ion to diet ng articles ure, tex-	THINGS TO DO Do simple experiments with electricity Study communicable diseases and vaccines Use microscope to see bacteria, fungus, germs, etc.	THINGS TO DO Discussion on control of the environment - find examples in the state of California Compare climates throughout the U.S.A chose where you would like to live and why

marj

SENIOR HIGH

Grades: 9-10

THINGS TO DO

T.V., radio

Experiment on effect of soil on clothes

JUNIOR HIGH

Grades: 7-8

Use film on body structure and function

Make health posters, i.e., how lack of rest effects the body

Study runction and care of skin

Study parts of the body and their function is relation to health

Illumeraty booklets of labor saving devices

occumulation of plants, animals, fish, etc.

On plant court of pastrate the 7 haster

fungus, etc.)

Disease"

Make a ocabulary list for simple scientific terms (germ, bacteria.

Make a bulletin board of real labels that illustrate important words (poison, inflammable, caution, etc.)

Plan a balanced meal and prove it by telling why you have chosen each food

Collect current events on space travel

Study charts of redwoods, prehistoric layers of the earth animals

Organize class project: scientific raising of vegetables on the school farm

Study the effects of chemicals on growing plants

Do simple experiments with diets on mic:

Make a booklet in all types of building materials

b. builty a std m synthetic mag
 yet stag fines

THINGS TO DO
Discussion: "How Does Your Body Fight

to dress accord List the occupa that are influe (outside occupa

THINGS TO DO

Do a bulletin b

Gra

Discussion: "Co

Do repairs on si

Do general repai

occupational enverse Make a list of to not to do in the

electrical appli Study the develo

Discuss the greathelped mankind

Do a chart on fo and foods that h

Visit places whe machines (comput

hist all of the work experience to ware aged

ERIC Full Text Provided by ERIC

119

SCIENCE	(continued)

	SCIENCE (continued)
. (;	SENIOR HIGH Grades: 9-10
<u> </u>	
circuit	THINGS TO DO Discussion: "How Does Your Body Fight Disease"
ng, etc.) newspaper,	Make a vocabulary list for simple scientific terms (germ, bacteria, fungus, etc.)
as related lity under	Make a bulletin board of real labels that illustrate important words (poison, inflammable, caution, etc.)
on clothes	Plan a balanced meal and prove it by telling why you have chosen each food
nd function	Collect current events on space travel
ow lack of	Study charts of redwoods, prefistoric layers of the earth animals
kın their th	Organize class project: scientific raising of vesetables on the school farm
saving	Study the effects of chemicals on rowing plants
nimals,	D) simple experiments with diets on mic
e 7 nest	" As a booklet is all types of building of the sal
	the two posts of synthetic and

SENIOR HIGH Grades: 11-12

THINGS TO DO

Do a bulletin board on weather and how to dress accordingly

list the occupations in the community that are influenced by the weather (outside occupations)

Discussion: "Can Man Really Control the Weather?"

Do repairs on simple machines

Do general repairs in the home-schooloccupational environment

Make a list of things to do and things not to do in the use and care of simple electrical appliances

Study the development of machines

Discuss the great inventions which have helped mankind

Do a chart on foods that give you energy and foods that help you grow

Visit places wher they have complicated machines (computer, IBM, etc.)

his at all the there has found in the wire expess acc to color time out how er altergeted

	SCIENCE (continued)	
JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	Gr
THINGS TO DO Talk by school nurse, dector, etc. Movie on good health habits Test fabrics for color fastness, shrinkage, heat of iron, etc. Study newest fabric development Study the auto as a machine Make conservation and fire prevention posters Observe the fabrics that people are wearing in the classroom Discuss "How the Automobile Has Changed Our Lives" Discuss the difference between an invention and a discovery Do "Before and After" displays (agriculture, building, home, etc. before and after mechanization)	THINGS TO DO Make daily weather charts Find weather information in local papers Finish in 25 words or less: "We must conserve our natural resources because" Make a chart of close recreation areas Make a list of plants in the community which are useful and why Make a list of plants in the community which are harmful and why Do simple pasteurization experiment Do canning, freezing and processing of foods Participate in regular homemaking class, industrial arts class	Discuss energy: electrical, atomorphic electrical, atomorphic electrical, atomorphic electrical, atomorphic electrical el
	,	

	SCIENCE (continued)	· · · · · · · · · · · · · · · · · · ·
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades; 11-12
r, etc.	THINGS TO DO Make daily weather charts Find weather information in local papers	THINGS TO DO Make a vocabulary list defining words such as machine, technology, agrarian, industrialization, etc.
ness, shrink-	Finish in 25 words or less: "We must conserve our natural resources be-	Discuss energy: mechanical, chemical, electrical, atomic, solar
ment	cause" Make a chart of close recreation areas	Complete in 25 words or less the fol- lowing sentence; "The biggest ad- vantage of having machines work for
prevention	Make a list of plants in the community which are useful and why	us is" Participate in regular homemaking,
ople are	Make a list of plants in the community which are harmful and why	industrial arts and auto shop classes
Has Changed	Do simple pasteurization experiment	List the occupations in the community that are not influenced by the weather (inside occupations)
een an in-	Do canning, freezing and processing of foods Participate in regular homemaking class,	·
ays (agri-	industrial arts class	•
c. before	5	
	' .	(4°,
		, · · · · · · · · · · · · · · · · · · ·
FRIC	*.	

	SUGGESTED TOPICS AND TIFLES FOR EXPERIENCE UNITS		
	JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	S Gra
	Space and You	Exploring Space	Control Your Env
	The Human Body	Our Changing World	Weather and Your
	Conservation of Natural Resources	Scientific Care of the Yard	Weather and Occu
	Development of the Machine	Everyday Materials	Proairing Simple
	Weather and the Seasons	Everyday Science	Electricity and
	The Balance of Nature	Scientific Diet	Food and Energy
-46.	Our Natural Resources	Natural Resources and Recreational Areas	Conservation in
•	The Weather and You	Plants Around Us	Conservation on
	Plants and How They Grow	Controlling Nature	Machines and Par
	Animal Classifications	Processing Food	How Science Has
	Energy	Synthetic Fibers and Fabrics	Sound
	Environmental Changes	Our Many Sources of Energy	
			1
	₹# *		

Sug	GESTED TOPICS AND TITLES FOR EXPERIENCE UNIT	CS ¢
	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
	Exploring Space	Control Your Environment
	Our Changing World	Weather and Your Daily Life
Bources	Scientific Care of the Yard	Weather and Occupation
,	Everyday Materials	Repairing Simple Machines
•	Everyday Science	Electricity and Electrical Appliances
	Scientific Diet	Food and Energy
ı	Natural Resources and Recreational Areas	Conservation in the Home and Community
	Plants Around Us	Conservation on the Job
	Controlling Nature	Machines and Parts of Machines
	Processing Food	How Science Has Improved Health
	Synthetic Fibers and Fabrics	Sound
	Our Many Sources of Emergy	
	·	
		500
,		

OTHER SCHOOL SUBJECTS **GEOGRAPHY**

JUNIOR HIGH				
CA	13-15 . MA	7 and	above	
	Grades:	7-8		

ø

SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10

CA 17

COALS

...develop some planning ability regarding time, distance, and location

...learn to recognize and identify the legend on a road map

...learn about our city, county, state as to size, location, etc.

...learn about climate conditions, soil vegetation, land use and industries

... recognize the use of natural resources THINGS TO DO

Plan a trip to your favorite place in California - tell class about it

Make a study of the area where you are going to make this imaginary tripreport to the group

Make road maps and include legends

Do a booklet on Kern County

n County

Visit Chamber of Commerce and get information about Kern County

GOALS ...learn about our environment, location

and direction of prominent places ...learn to conserve natural resources

...locate and plan trips covering various types of topography and during various seasons

...learn how weather conditions effect our lives

...expand knowledge of industries that depend on the land

states - tell the class about it

THINGS TO DO Discuss land and Kern County industries

landmarks

Plan a trip to some place in the western

Make a class survey of the parts of the United States where different class members have lived before-report to the group

Finish in 25 words or less the following sentence: "Always visit Florida in the winter because ... "

Discuss the weather and how it effects our daily lives Måke a bulietin board of California

GOALS ...understand

...apply our 1 of natural everyday 11

to where we

...know how ou compare wit States

...understand some of our ...learn about

resources THINGS TO DO

States - tell Make a bullet County - Use

Plan a trip to

agriculture, Compare and co

to Kern County Make a list of

and what they Use the four mine direction

in Kern County

OTHER SCHOOL SUBJECTS GEOGRAPHY

		
ibove	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
	٥	
llity and	GOALSlearn about our environment, location and direction of prominent places	GOALSunderstand direction with reference to where we live
lentify	learn to conserve natural resourceslocate and plan trips covering various types of topography and	apply our knowledge of conservation of natural resources to our everyday lives
inty, state	during various seasonslearn how weather conditions effect	know how our city, county, state compare with others in the United States
ltions, ' and	our lives /expand knowledge of industries that depend on the land	understand how climate controls some of our industries
ıral	THINGS TO DO Discuss land and Kern County industries	learn about our local natural resources THINGS TO DO
place in it it	Plan a trip to some place in the western states - tell the class about it.	Plan a trip to some place in the United States - tell the class about it
ere you are , r trip-	Make a class survey of the parts of the United States where different class members have lived before-report to the	Make a bulletin board map of Kern County - Use legend to show industries, agriculture, etc.
legends	Finish in 25 words or less the following sentence: "Always visit Florida	Compare and centrast counties similar to Kern County Make a list of local natural resources
ıd get Y	in the winter because" Discuss the weather and how it effects our daily lives	and what they give to local industry Use the four compass points and determine directions to prominent landmarks
ERIC	Make a bulletin board of California landmarks	in Kern County or the state.

		٠
MINIOR HIGH Grades: 7-8	SENIOR HIGH Grådes: 9-10	SI Gr
Where We Live Reading Maps Our City Our County Gur State Our Natural Resources Geography of Our State	Where We Live and Work Conserving Our Natural Resources Local Topography The Weather and You Our Local Industries The Geography of California	Living and Work Putting Our Na Our Local Clim Industries and Living in Cali
ξέ ^ι ,	1	

ERIC Full Text Provided by ERIC

SUGGESTED TOPICS AND TITLES FOR EXPERIENCE UNITS SENIOR HIGH Grades: 9-10 SENIOR HIGH Grades: 11-12

Where We Live and Work

Conserving Our Natural Resources
Local Topography

The Weather and You

Our Local Industries

The Geography of California

Living and Working in Kern County

Putting Our Natural Resources to Work

Our Local Climate

Industries and Kern County

Living in California

OTHER SCHOOL SUBJECTS HISTORY

CA 17

GOALS

...emphasize "History i

...understand media inte of the day

...understand places in tomorrow's

THINGS TO DO Discuss "Toda History"

Prepare news etc., of happe giving the ba

Do a bulletin important his last 10 years

		•	L
-	JUNIOR HIGH CA 13-15 MA 7 and above Grades: 7-8	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10	
	GOALSdevelop an appreciation of our pioneers and historical developments particularly in the Westlearn about the history of Californialearn to appreciate American heritage	GOALSrecognize the influence past conditions have had on more recent eventsrealize that many great men have influenced our history and our conditions today	
-49-	THINCS TO DO Visit museums and other places in the area which stress western history Discuss pioneers and pioneer life - compare life "then and now" Have oral reports on "American Heritage-What it Means to Me"	THINGS TO DO. Use selective current events, illustrate how past conditions influence our present lives Do a bulletin board on great men and how they have influenced our history Have oral reports on "Great Men of History - and Today"	
	1 ",	•	

OTHER SCHOOL SUBJECTS

	HISTORY	
. a bo ve	SENIOR HIGH CA 15-17 MA 9 and above Grades: 9-10 _	SENIOR HIGH CA 17 MA 11 and above Grades: 11-12
	,	3
of our developments of California erican heritage	GOALSrecognize the influence past conditions have had on more recent events realize that many great men have influenced our history and our conditions today	COALSemphasize current events as "History in the making"understand how the various news media interpret the happenings of the dayunderstand that the people and
	,	places in the news today will be tomorrow's history
aces in the	THINGS TO DO Use selective current events, illustrate how past conditions influence our present lives	THINGS TO DO Discuss "Today's News in Tomorrow's History"
er life - " ican Heritage-	Do a bulletin board on great men and how they have influenced our history	Prepare news releases for TV, radio etc., of happinings of the day, giving the basic facts
	Have oral reports on "Great Men of History - and Today"	Do a bulletin board on the 15 most important historical events of the last 10 years
		`
	,	
	·	i.

JUNIOR HIGH Grades: 7-8	SENIOR HIGH Grades: 9-10	SI Gra
Pioneers Early California Our Historical Heritage	Pioneers and Kern County Great Men in History History in the Newspaper	Today's News in Reporting Curre People in the Places in the P
50		
*		·

ERIC Frontied by ERIC

SENIOR HIGH Grades: 9-10 SENIOR HIGH Grades: 11-12

Pioneers and Kern County

Great Men in History

History in the Newspaper

Today's News in Tomorrow's History
Reporting Current Events
People in the News
Places in the News

SENIOR HIGH
CA 15-17 MA 9 and above
Grades: 9-10

GOALS

...learn responsibilities of services in community

JUNIOR HIGH

Grades: 7-8,

CA 13-15

MA 7 and ahave

- ...identify interrelatedness of community life
- ...notice effects of growth and change in home, school and community
- ...recognize relationship of government and the governed
- ...identify individual and public reads and services
- ...realize some degree of time and sequence of events effecting our lives and country
- ..assume respönsibility through democratic classroom management

GOALS

- ...develop concept of freedom with assumption of responsibility
- ...learn to protect and respect the rights of a "free people" as individuals
- ...respect for "law and order"
- ...recognize "due process" as means of settling differences of opinion
- .. replice importance of international ties
- ...learn to plan with others for the use of materials, scheduling activities, and action to be taken
- ...recognize and respect the democratic process and majority rule

GOALS

- ...understand in the you
- ...understand in a free
- ...expand and of local,
- ...know our i
- ...take part government civic gove
- ...recognize (
 majority recognize cxperience

OTHER SCHOOL SUBJECTS CIVICS

	T	
above	SENIOR HIGH CA 15-17 MA 9 and above Crades: 9-10	SENIOR HIGH CA-17 MA 11 and above Grades: 11-12
•	GOALS	GOALS
of services	develop concept of freedom with assumption of responsibility	understand our civic responsibilities in the young adult world
s s of .	learn to protect and respect the rights of a "free people" as individuals	understand our individual rights in a free society
and change unity	respect for "law and order"	expand and refine our knowledge of local, state, national laws
f government	.gamecognize "due process" as means of settling differences of opinion	know our international ties
publir reeds	rgolice importance of international ties	take part in school student government expand into local civic government if possible
ime and ting our lives	learn to plan with others for the use of materials, scheduling activities, and action to be taken	recognize democratic process and majority rule in work experience program
rough agement	recognize and respect the democratic process and majority rule	•
/		
		1:11;
i İ		•
,		

THINGS TO DO

Discuss my ci member of the

Do some libra

international

Make a bullet of the indivi

Discuss ways

participate i

Visit city co local governm

Report how th

majority rule

experience pr

SENIOR HIGH JUNIOR HIGH Grades: 9-10 Grades: 7-8 THINGS TO DO THINGS TO DO Discuss how we can serve our local Discuss our duties as good citizens community Make a bulletin board showing our "inalienable" rights Make a time line showing how home, school and community have changed Oral report on why we have courts Define the term "Community Dependency" and laws Take part in democratic classroom Contrast the democratic process and government majority rule with non-democratic process and rule of the minority --Make a bulletin board showing the discussion and charts great movements in our government Make a list of all of our international Make a vocabulary list of important ties -- what countries are involved? words to know and understand Plan a class project where one set of Explain: "A government of the people materials has to be used by entire and by the people" class -- schedule and share Titt.

ERIC

<u> </u>		
,	SENIOR HIGH Grades: 9-10	SENIOR HIGH Grades: 11-12
ır local	THINGS TO DO Discuss our duties as good citizens	THINGS TO DO Discuss my civic responsibilities as a
	Make a bulletin board showing our	member of the young adult world
ow home,	"inalienable" rights Oral report on why we have courts	Do some library research on our international ties
Dependency"	and laws	Make a bulletin board on the rights of the individuals
SSTOOM	Contrast the democratic process and majority rule with non-democratic process and rule of the minority	Discuss ways in which we can participate in student government
ing the ernment	discussion and charts	Visit city council meetings and see
I mportant nd	Make a list of all of our international ties what countries are involved?	local government in action Report how the democratic process and
the people	Plan a class project where one set of materials has to be used by entire class schedule and share	majority rule is applied to the work experience program
		•
		3:
	·	
		·

JUNIOR HIGH Grades: 7-8.	SENIOR HIGH Grades: 9-10
Service and the Community	My Freedom and Its Responsibility
Changes in Home, School and the Community	Individual Freedom How Laws Are Made
What I Owe My Government	The Democratic Process
What My Government Owes Me Important Events of Our Times	Our Ties to the Rest of the World
105	
	•

A Free Society
Our Individual

Adult Civic Res

How Our City is

How Our County

-	•	
•	SENIOR Grades:	

SENIOR HIGH Grades: 11-12

My Freedom and Its Responsibility

Individual Freedom

How Laws Are Made

The Democratic Process

Our Ties to the Rest of the World

Adult Civic Responsibilities

A Free Society.

Our Individual Rights

How Our City is Governed

How Our County is Governed

1(19)

AUDIO-VISUAL MATERIALS

The audio-visual aids have been listed according to the areas of curriculum and have been divided into Junior and Senior High. Many of the things listed in the Junior High section will be useful in the Senior High section.

The audio-visual aids are available at the Instructional Materials
Library, Kern County Superintendent of Schools Office, 1415 Truxtur
Avenue, Bakersfield, California.

SENIOR HIGH

Acts of Courtesy (MP) Am I Trustworthy (MP) Beginning to Date (MP) Dinner Party (MP) Eve./day Courtesy (MP) Good Sportsmanship (MF) Overcoming Fear (MP) Party Lines (MP) (telephone use) Vandalism (MP) Good Table Manners (MP) Improve Your Study Habits (MP) Art by Talented Teenagers (FS) Control Your Emotions (MP) Looking Ahead to High School (FS) Right or Wrong? Making Moral Decisions (MP) Successful Scholarship (MP) You and Your Parents (MP) Family Teamwork (MP) Parents are People, Too (MP) How to be Well-Groomed (MP)

Student Government at Work (MP) Belonging to the Group (MP) Americans All (MP) Brotherhood of Man (MP) Color of Man (MP) Clothing (MP) Clothing for Children (MP) Let's Give a Tea (MP) Let's Bake a Cake (MP) Menu Planning (MP) More Dates for Kay (MP) When Should I Marry (MP) From Generation to Generation (MP) How Much Affection (MP) Face Facts (FS) Is This Love? (MP) Family Life (MP) Your Family (MP) What Makes a Good Party? (MP) Color Magic (MP) Attitudes and Health (MP) Emotional Health (MP) Emotional Maturity (MP)

OCCUPATIONAL COMPETENCE

The Baby Sitter (MP)
Cooking: Planning and Organizing (MP)
Cooking: Terms and What They Mean (MP)
Why Study Home Economics? (MP)
Why Study Industrial Arts? (MP)
The ABC of Hand Tools (MP)

JUNIOR HIGH

Care and Use of the Band Saw (FS)
Care and Use of the Circular Saw (FS)
Care and Use of the Drill Press (FS)
Care and Use of the Jig Saw (FS)
Care and Use of the Shaper (FS)
The Drill Press (MP)

Drilling in Metal, Wood and Plastics (MP)

Electric Circuits (MP)
How to lise Tools (MP)
Industrial Arts: A Safe Shop (MP)
Pliers and Screw Drivers (MP)
Wood Finishing (MP)

Wood Working (MP)
Work Safely in the Shop (MP)
How to be Well-Groomed (MP)

SENIOR HIGH

Technique for Tomorrow (MP) mation) Constitution and Employment Standards (MP) Social Security (MP) The Grievance (MP) Home Economics: A Career with a Future (MP) Restaurant Operator (MP) Home Nursing (MP) Automobiles (MP) ABC of Automobile Engines (MP) ABC of Diesel Engines (MP) A Thing or Two (MP) (tractor upkeep) Handle with Care (MP) (ball bearings) Simple Machines (MP) Painting and Decorating (MP) Trouble Shooting Your Car (MP) Engine Tests and Tune Up (MP) ABC of Hand Tools (MP) (Parts I and II) The Machine Maker (MP) Careers in the Building Trades (MP) Bathing Time for Baby (MP) Helping the Care of Younger Children (MP) Automotive Service (MP) Brick and Stone Mason (MP) Machines and Too's Machines (MP) Cooking: Kitchen Safety (MP) Safe Use of Tools (MP) Metal Shop Safety (MP)

Everything to Lose (MP)

Industrial Arts: A Safe Shop (MP)

(shop safety)

11

SENIOR HIGH

Alcohol and Tobacco (MP) Alcohol and You (MP) (Parts I and II) As Boys Grow (MP) Good Posture for Good Health (MP) Improving Your Posture (MP) Wonder Engine of the Body (MP) Cleanliness and Health (MP) How to be Well-Groomed (MP) Rodney (MP) (tuberculosis) Germ Invaders (FS) Helping the Body Defenses Against Disease (FS) How Chemicals and Antibiotics Fight Disease (FS) Invasion by Disease (FS) The Color of Health (MP) Planning for Good Eating (MP) Boy Fights Bacteria (MP) Guardians of Our Country's Health (MP) Polio and the Vaccine (MP) Toward a Clear Complexion (FS)

Alcohol and the Human Body (MP) Alcoholism (MP) Drug Addict (MP) The Story of a Teen-age Drug Addict (MP) Monkey on the Back (MP) Smoke Anyone? (MP) Tobacco and the Human Body (MP) Body Defenses Against Disease (MP) Digestion in Our Bodies (MP) Functions of the Body (MP) Gateway to Health (MP) (diet) Community Health in Action Your Health in the Community (MP) Choosing a Doctor (MP) How to Catch a Cold (MP) Exercise and Health (MP) Rest and Health (MP) Foods and Nutrition (MP) Body Care and Grooming (MP) Improving America's Health (MP) The Nurse (MP) It's Your Health (MP) (teeth) The Time of Our Lives (MP) (physical fitness)

SENIOR HIGH

Fitness Skills for Children: Better (MP) Fitness Skills for Children: Better (MP) Posture in Motion (MP) (for girls) Posture (MP) The Fundamentals of Tennis (MP) The American Square Dance (MP) Beginning Swimming (MP) Baseball for Millions (MP). Fundamentals of Volleyball (MP) Softball Fundamentals (MP) Understanding Basketball (MP) Fundamentals of Track and Field (MP) Evaluating Physical Abilities (MP) Baseball Rules and Officiating (MP) Hold High the Torch (MP) (Olympics) Practice Makes Champions (MP) Diving Fundamentals (MP)

This is Football (MP) Youth Physical Fitness (MP) Posture and Exercise (MP) Wonder Engine of the Body (MP) Your Body Speaks (MP) Basic Movement (MP) A Dancer's World (MP) Take a Little Peek (MP) (square dancing) A Time to Dance (MP) 1964 Winter Olympics (MP) Speed-A-Way (MP) Welcome to Golf (MP) Journey to Health (MP) Habit Patterns (MP) Dance: A Reflection of Our Times (MP) The Language of Dance (MP) Beginning Badminton (MP) Beginning Bowling (MP) Child Care and Development (MP) Beginning Archery (MP)

SENIOR HIGH

First Aid for Bleeding and Shock (FS)
First Aid for Bone, Muscle and Joint
Injuries (FS)
First Aid for Injuries Caused by Heat
and Cold (FS)
First Aid for Wounds (FS)
First Aid in Common Emergencies (FS)
Rescue Breathing (FS)
Your Responsibilities in First Aid (FS)
Cooking: Kitchen Safety (MP)
Safety Begins at Home (MP)
Your Ticket to Safety (MP)
Shop Safety (MP)

Accident Behavior (MP)
Accident Plague (MP)
Design for Disaster (MP) (fire)
First Aid (MP) (parts I and II)
First Aid on the Spot
How to do Rescue Breathing (MP)
Life Saving and Water Safety (MP)
One Day's Poison (MP) (accidental poisoning)
Safety Begins at Home (MP)
Safety in the Home (MP)
Water Rescue (MP)
Water Safety (MP)
Safe Use of Tools (MP)

١

JUNIOR HIGH

SENIOR HIGH

Do Words Ever Fool You? (MP) Improve Your Punctuation (MP) Improve Your Handwriting (MP) The Hunter and the Forest: A Story Without Words (MP) (creative writing) Let's Read Poetry (MP) Let's Try Choral Reading (MP) Who Makes Words? (MP) Daily Newspaper: Gathering and Writing the News (Study Prints) Daily Newspaper: Printing the Paper (Study Prints) Your First Speech (MP) Digging for Facts (FS) Effective Listening (MP) How to Discover the Purpose of a Speaker (FS) Information, Persuasion and Propaganda (FS) Giving a Book Report (FS)

Let's Discuss It (MP) American Spoken Here (MP) Do Words Ever Fool You? (MP) Effective Criticism (MP) Getting the Facts (MP) How to Give and Take Instructions (MP) Human Communications (FS) Propaganda Techniques (MP) Who Makes Words (MP) Writing Through the Ages (MP) Beginning Phrase Reading (MP) Better Reading (MP) How to Read a Book (MP) How to Read Newspapers (MP) Words (MP) Speeding Reading (MP) Better Choice of Words (MP) Build Your Vocabulary (MP) Getting Yourself Across (MP) Let's Discuss It (MP) Let's Pronounce Well (MP) Say What You Mean (MP)

SENIOR HIGH

The Story of Our Money System (MP)
Using the Bank (MP)
Meaning of Money (FS)
Fred Meets a Bank (MP)
Cooking Measuring (MP)
Banks and Credit (MP)
Early Counting (FS)
Early Measuring (FS)
Early Time Telling (FS)
The Language of Mathematics (MP)
Story of Money (FS)
Story of Weights and Measures (FS)

Understanding the Dollar (MP)
Your Family Budget (MP)
Social Security (MP)
Wise Buying (MP)
Earliest Numbers (MP)
Big Numbers (MP)
New Numbers (MP)
Mathematics in Daily Living (MP)
Measurement (FS)
Percent in Everyday Life (MP)
Units of Measurement (MP)

SENIOR HIGH

Animals in Modern Life (MP) Growth of Seeds (MP) Life in a Pond (MP) Plants Make Food (MP) Wildlife Conservation (MP) Air in Motion (MP) Clouds, Rain and Snow (MP) Earth in Motion (MP) How We Explore Space (MP) New Frontiers in Space (MP) Why Explore Space (MP) Electric Circuits (MP) Energy (MP) (Gateway and McGraw) Why Study Science? (MP) Automobiles (MP) From Trees to Paper (MP) How We Get Our Aluminum (FS) How We Get Our Coal (FS) How We Get Our Copper (FS) How We Get Our Cotton (FS) How We Get Our Glass (FS) How We Get Our Iron and Steel (FS) How We Get Our Oil (FS) How We Get Our Paper (FS) How We Get Our Plastic (FS) How We Get Our Rubber (FS) How We Get Our Sugar (FS) Students Track the Space Age (MP) Wild Life in the Rockies (MP) Sun, Earth and Moon (MP)

Conservation Road (MP) Forests and Conservation (MP) Green Gold - Timber (MP) The Meaning of Conservation (MP) The Earth: Our Planet (MP) The Sun (MP) Exploring the Night Sky (MP) Trip to the Moon (MP) In the Beginning (MP) Mountains on the Move (MP) Phantom Sea (MP) The Shape of the World (MP) Nature's Plan (MP) Weather (MP) Winds and Their Causes (MP) Characteristics of Plants and Animals (MP) World of Little Things (MP) World in a Marsh (MP) A is for Atom (MP) Atoms and Molecules (MP) What is Electricity (MP) New Frontiers in Space (MP) Working Water (MP) A World is Born (MP) Science and Superstition (MP) Energy (MP) Our Mr. Sun (MP) Journey Into Time (MP) Science in Space (MP) The Desert (MP)

SENIOR HIGH

How Twelve Families Bathe and Prepare for Bed (FS) How Twelve Families Farm and What They Eat (FS) How Twelve Families Play and Do Their Laundry (FS) How Twelve Families Shop and What Kind of Kitchen They Have (FS) How Twelve Families Study and How They Seem at Home (FS) How Twelve Families Travel and How They Worship (FS) About People (FS) Boundary Lines (MP) Brotherhood of Man (MP) The City (MP) Congress (MP) County Government (MP) United Nations at Work (MP) A U. S. Community and its Citizens (MP) We, the People (MP) The White House (MP) Who Are the People of America (MP) Living in a Metropolis: Greater New York (MP) The F.B.I. (MP) The Flag Speaks (MP) The Functions of a City (MP) Meaning of Patriotism (MP) Our Basic Civil Rights (MP) Colonial Expansion (MP) American Revolution (MP) California and Gold (MP) One Nation Indivisible (MP) (Parts I and II) Democracy at Work (MP) Our Nation (MP) Parts 1,2,3

The American Consumer (FS) Caravans of Trade (MP) Horizon (MP) (California agriculture) Introduction to Foreign Trade (MP) World Trade for Better Living (MP) Our Big Round World (MP) America the Beautiful (MP) California Centennial (MP) California and its Natural Resources (MP) Are You a Good Citizen (MP) Citizenship in Action (MP) Democracy (MP) Due Process of Law Denied (MP) Justice Under Law (MP) The Majority Vote (MP) Our Basic Civil Rights (MP) Portrait of a President (MP) The President (MP) The Presidency (MP) The Vice-President (MP) Supreme Court (MI) Trial by Jury (MP) County Government (MP) The Function of a City (MP) The Story of Christopher Columbus (MP) The Story of the Pilgrims (MP) (Parts I and II) The Declaration of Independence (MP) Constitution of the United States (MP) Our Bill of Rights (MP) Background of the Civil War (MP) Westward Movement (MP) Headlines of the Century - Reels 1, 2, 3, 4, 5, (MP)

